

The Z Shell Manual

Version 4.3.2
Updated March 2, 2006

Original documentation by Paul Falstad

This is a texinfo version of the documentation for the Z Shell, originally by Paul Falstad.

Permission is granted to make and distribute verbatim copies of this manual provided the copyright notice and this permission notice are preserved on all copies.

Permission is granted to copy and distribute modified versions of this manual under the conditions for verbatim copying, provided also that the entire resulting derived work is distributed under the terms of a permission notice identical to this one.

Permission is granted to copy and distribute translations of this manual into another language, under the above conditions for modified versions.

1 The Z Shell Manual

This document has been produced from the texinfo file `zsh.texi`, included in the `Doc` sub-directory of the Zsh distribution.

1.1 Producing documentation from `zsh.texi`

The texinfo source may be converted into several formats:

The Info manual

The Info format allows searching for topics, commands, functions, etc. from the many Indices. The command `'makeinfo zsh.texi'` is used to produce the Info documentation.

The printed manual

The command `'texi2dvi zsh.texi'` will output `zsh.dvi` which can then be processed with `dvips` and optionally `gs` (Ghostscript) to produce a nicely formatted printed manual.

The HTML manual

An HTML version of this manual is available at the Zsh web site via:

<http://zsh.sunsite.dk/Doc/>.

(The HTML version is produced with `texi2html`, which may be obtained from <http://www.mathematik.uni-kl.de/~obachman/Texti2html/>. The command is `'texi2html -split chapter -expand info zsh.texi'`. If necessary, upgrade to version 1.64 of `texi2html`.)

For those who do not have the necessary tools to process texinfo, precompiled documentation (PostScript, dvi, info and HTML formats) is available from the zsh archive site or its mirrors, in the file `zsh-doc.tar.gz`. (See [Section 2.2 \[Availability\]](#), [page 1](#) for a list of sites.)

2 Introduction

Zsh is a UNIX command interpreter (shell) usable as an interactive login shell and as a shell script command processor. Of the standard shells, zsh most closely resembles *ksh* but includes many enhancements. Zsh has command line editing, builtin spelling correction, programmable command completion, shell functions (with autoloading), a history mechanism, and a host of other features.

2.1 Author

Zsh was originally written by Paul Falstad <pf@zsh.org>. Zsh is now maintained by the members of the zsh-workers mailing list <zsh-workers@sunsite.dk>. The development is currently coordinated by Peter Stephenson <pws@zsh.org>. The coordinator can be contacted at <coordinator@zsh.org>, but matters relating to the code should generally go to the mailing list.

2.2 Availability

Zsh is available from the following anonymous FTP sites. These mirror sites are kept frequently up to date. The sites marked with *(H)* may be mirroring `ftp.cs.elte.hu` instead of the primary site.

Primary site

ftp://ftp.zsh.org/pub/zsh/
 http://www.zsh.org/pub/zsh/

Australia ftp://ftp.zsh.org/pub/zsh/
 http://www.zsh.org/pub/zsh/

Denmark ftp://sunsite.dk/pub/unix/shells/zsh/

Finland ftp://ftp.funet.fi/pub/unix/shells/zsh/

Germany ftp://ftp.fu-berlin.de/pub/unix/shells/zsh/ (*H*)
 ftp://ftp.gmd.de/packages/zsh/
 ftp://ftp.uni-trier.de/pub/unix/shell/zsh/

Hungary ftp://ftp.cs.elte.hu/pub/zsh/
 http://www.cs.elte.hu/pub/zsh/
 ftp://ftp.kfki.hu/pub/packages/zsh/

Israel ftp://ftp.math.technion.ac.il/pub/zsh/
 http://www.math.technion.ac.il/pub/zsh/

Japan ftp://ftp.win.ne.jp/pub/shell/zsh/

Korea ftp://linux.sarang.net/mirror/system/shell/zsh/

Netherlands

ftp://ftp.demon.nl/pub/mirrors/zsh/

Norway ftp://ftp.uit.no/pub/unix/shells/zsh/

Poland ftp://sunsite.icm.edu.pl/pub/unix/shells/zsh/

Romania ftp://ftp.roedu.net/pub/mirrors/ftp.zsh.org/pub/zsh/
 ftp://ftp.kappa.ro/pub/mirrors/ftp.zsh.org/pub/zsh/

Slovenia ftp://ftp.siol.net/mirrors/zsh/

Sweden ftp://ftp.lysator.liu.se/pub/unix/zsh/

UK ftp://ftp.net.lut.ac.uk/zsh/
 ftp://sunsite.org.uk/packages/zsh/

USA ftp://archive.progeny.com/zsh/
 http://archive.progeny.com/zsh/
 http://zsh.open-mirror.com/

The up-to-date source code is available via anonymous CVS from Sourceforge. See <http://sourceforge.net/projects/zsh/> for details.

2.3 Mailing Lists

Zsh has 3 mailing lists:

<zsh-announce@sunsite.dk>

Announcements about releases, major changes in the shell and the monthly posting of the Zsh FAQ. (moderated)

<zsh-users@sunsite.dk>

User discussions.

<zsh-workers@sunsite.dk>

Hacking, development, bug reports and patches.

To subscribe or unsubscribe, send mail to the associated administrative address for the mailing list.

```
<zsh-announce-subscribe@sunsite.dk>
<zsh-users-subscribe@sunsite.dk>
<zsh-workers-subscribe@sunsite.dk>
<zsh-announce-unsubscribe@sunsite.dk>
<zsh-users-unsubscribe@sunsite.dk>
<zsh-workers-unsubscribe@sunsite.dk>
```

YOU ONLY NEED TO JOIN ONE OF THE MAILING LISTS AS THEY ARE NESTED. All submissions to *zsh-announce* are automatically forwarded to *zsh-users*. All submissions to *zsh-users* are automatically forwarded to *zsh-workers*.

If you have problems subscribing/unsubscribing to any of the mailing lists, send mail to `<listmaster@zsh.org>`. The mailing lists are maintained by Karsten Thygesen `<karthy@kom.auc.dk>`.

The mailing lists are archived; the archives can be accessed via the administrative addresses listed above. There is also a hypertext archive, maintained by Geoff Wing `<gcw@zsh.org>`, available at <http://www.zsh.org/mla/>.

2.4 The Zsh FAQ

Zsh has a list of Frequently Asked Questions (FAQ), maintained by Peter Stephenson `<pws@zsh.org>`. It is regularly posted to the newsgroup *comp.unix.shell* and the *zsh-announce* mailing list. The latest version can be found at any of the Zsh FTP sites, or at <http://www.zsh.org/FAQ/>. The contact address for FAQ-related matters is `<faqmaster@zsh.org>`.

2.5 The Zsh Web Page

Zsh has a web page which is located at <http://www.zsh.org/>. This is maintained by Karsten Thygesen `<karthy@zsh.org>`, of SunSITE Denmark. The contact address for web-related matters is `<webmaster@zsh.org>`.

2.6 The Zsh Userguide

A userguide is currently in preparation. It is intended to complement the manual, with explanations and hints on issues where the manual can be cabbalistic, hierographic, or downright mystifying (for example, the word ‘hierographic’ does not exist). It can be viewed in its current state at <http://zsh.sunsite.dk/Guide/>. At the time of writing, chapters dealing with startup files and their contents and the new completion system were essentially complete.

2.7 The Zsh Wiki

A ‘wiki’ website for zsh has been created at <http://www.zshwiki.org/>. This is a site which can be added to and modified directly by users without any special permission. You can add your own zsh tips and configurations.

2.8 See Also

man page `sh(1)`, man page `csh(1)`, man page `tcsh(1)`, man page `rc(1)`, man page `bash(1)`, man page `ksh(1)`

IEEE Standard for Information Technology - Portable Operating System Interface (POSIX) - Part 2: Shell and Utilities, IEEE Inc, 1993, ISBN 1-55937-255-9.

3 Roadmap

The Zsh Manual, like the shell itself, is large and often complicated. This section of the manual provides some pointers to areas of the shell that are likely to be of particular interest to new users, and indicates where in the rest of the manual the documentation is to be found.

3.1 When the shell starts

When it starts, the shell reads commands from various files. These can be created or edited to customize the shell. See [Chapter 5 \[Files\]](#), page 8.

If no personal initialization files exist for the current user, a function is run to help you change some of the most common settings. It won't appear if your administrator has disabled the `zsh/newuser` module. The function is designed to be self-explanatory. You can run it by hand with `'autoload -Uz zsh-newuser-install; zsh-newuser-install -f'`.

3.2 Interactive Use

Interaction with the shell uses the builtin Zsh Line Editor, ZLE. This is described in detail in [Chapter 18 \[Zsh Line Editor\]](#), page 110.

The first decision a user must make is whether to use the Emacs or Vi editing mode as the keys for editing are substantially different. Emacs editing mode is probably more natural for beginners and can be selected explicitly with the command `bindkey -e`.

A history mechanism for retrieving previously typed lines (most simply with the Up or Down arrow keys) is available; note that, unlike other shells, zsh will not save these lines when the shell exits unless you set appropriate variables, and the number of history lines retained by default is quite small (30 lines). See the description of the shell variables (referred to in the documentation as parameters) `HISTFILE`, `HISTSIZE` and `SAVEHIST` in [Section 15.6 \[Parameters Used By The Shell\]](#), page 61.

The line editor provides an extensive completion system and the shell is supplied with completions for many commonly used commands. Note that the new completion system referred to as `compsys` is preferred over the older `compctl` system. The completion system must be enabled explicitly when the shell starts. For more information see [Chapter 20 \[Completion System\]](#), page 149.

Apart from completion, the line editor is highly extensible by means of shell functions. Some useful functions are provided with the shell; they provide facilities such as:

`insert-composed-char`

composing characters not found on the keyboard

`match-words-by-style`

configuring what the line editor considers a word when moving or deleting by word

`history-beginning-search-backward-end`, etc.

alternative ways of searching the shell history

`replace-string`, `replace-pattern`

functions for replacing strings or patterns globally in the command line

`edit-command-line`

edit the command line with an external editor.

See [Section 25.4 \[ZLE Functions\]](#), page 272 for descriptions of these.

3.3 Options

The shell has a large number of options for changing its behaviour. These cover all aspects of the shell; browsing the full documentation is the only good way to become acquainted with the many possibilities. See [Chapter 16 \[Options\]](#), page 67.

3.4 Pattern Matching

The shell has a rich set of patterns which are available for file matching (described in the documentation as ‘filename generation’ and also known for historical reasons as ‘globbing’) and for use when programming. These are described in [Section 14.8 \[Filename Generation\]](#), page 44.

Of particular interest are the following patterns that are not commonly supported by other systems of pattern matching:

- **** for matching over multiple directories
- ~, ^** the ability to exclude patterns from matching when the `EXTENDED_GLOB` option is set
- (...)** glob qualifiers, included in parentheses at the end of the pattern, which select files by type (such as directories) or attribute (such as size).

3.5 General Comments on Syntax

Although the syntax of `zsh` is in ways similar to the Korn shell, and therefore more remotely to the original UNIX shell, the Bourne shell, its default behaviour does not entirely correspond to those shells. General shell syntax is introduced in [Chapter 6 \[Shell Grammar\]](#), page 8.

One commonly encountered difference is that variables substituted onto the command line are not split into words. See the description of the shell option `SH_WORD_SPLIT` in [Section 14.3 \[Parameter Expansion\]](#), page 34. In `zsh`, you can either explicitly request the splitting (e.g. `${=foo}`) or use an array when you want a variable to expand to more than one word. See [Section 15.2 \[Array Parameters\]](#), page 54.

3.6 Programming

The most convenient way of adding enhancements to the shell is typically by writing a shell function and arranging for it to be autoloaded. Functions are described in [Chapter 9 \[Functions\]](#), page 18. Users changing from the C shell and its relatives should notice that aliases are less used in `zsh` as they don’t perform argument substitution, only simple text replacement.

A few general functions, other than those for the line editor described above, are provided with the shell and are described in [Chapter 25 \[User Contributions\]](#), page 267. Features include:

- `promptinit` a prompt theme system for changing prompts easily, see [Section 25.3 \[Prompt Themes\]](#), page 271
- `zsh-mime-setup` a MIME-handling system which dispatches commands according to the suffix of a file as done by graphical file managers
- `zcalc` a calculator
- `zargs` a version of `xargs` that makes the `find` command redundant
- `zmv` a command for renaming files by means of shell patterns.

4 Invocation

4.1 Invocation Options

The following flags are interpreted by the shell when invoked to determine where the shell will read commands from:

- `-c` Take the first argument as a command to execute, rather than reading commands from a script or standard input. If any further arguments are given, the first one is assigned to `$0`, rather than being used as a positional parameter.
- `-i` Force shell to be interactive.
- `-s` Force shell to read commands from the standard input. If the `-s` flag is not present and an argument is given, the first argument is taken to be the pathname of a script to execute.

After the first one or two arguments have been appropriated as described above, the remaining arguments are assigned to the positional parameters.

For further options, which are common to invocation and the `set` builtin, see [Chapter 16 \[Options\]](#), page 67.

Options may be specified by name using the `-o` option. `-o` acts like a single-letter option, but takes a following string as the option name. For example,

```
zsh -x -o shwordsplit scr
```

runs the script `scr`, setting the `XTRACE` option by the corresponding letter `'-x'` and the `SH_WORD_SPLIT` option by name. Options may be turned *off* by name by using `+o` instead of `-o`. `-o` can be stacked up with preceding single-letter options, so for example `'-xo shwordsplit'` or `'-xoshwordsplit'` is equivalent to `'-x -o shwordsplit'`.

Options may also be specified by name in GNU long option style, `'--option-name'`. When this is done, `'-'` characters in the option name are permitted: they are translated into `'_'`, and thus ignored. So, for example, `'zsh --sh-word-split'` invokes `zsh` with the `SH_WORD_SPLIT` option turned on. Like other option syntaxes, options can be turned off by replacing the initial `'-'` with a `'+'`; thus `'+-sh-word-split'` is equivalent to `'--no-sh-word-split'`. Unlike other option syntaxes, GNU-style long options cannot be stacked with any other options, so for example `'-x-shwordsplit'` is an error, rather than being treated like `'-x --shwordsplit'`.

The special GNU-style option `'--version'` is handled; it sends to standard output the shell's version information, then exits successfully. `'--help'` is also handled; it sends to standard output a list of options that can be used when invoking the shell, then exits successfully.

Option processing may be finished, allowing following arguments that start with `'-'` or `'+'` to be treated as normal arguments, in two ways. Firstly, a lone `'-'` (or `'+'`) as an argument by itself ends option processing. Secondly, a special option `'--'` (or `'+-'`), which may be specified on its own (which is the standard POSIX usage) or may be stacked with preceding options (so `'-x-'` is equivalent to `'-x --'`). Options are not permitted to be stacked after `'--'` (so `'-x-f'` is an error), but note the GNU-style option form discussed above, where `'--shwordsplit'` is permitted and does not end option processing.

Except when the `sh/ksh` emulation single-letter options are in effect, the option `'-b'` (or `'+b'`) ends option processing. `'-b'` is like `'--'`, except that further single-letter options can be stacked after the `'-b'` and will take effect as normal.

4.2 Compatibility

Zsh tries to emulate *sh* or *ksh* when it is invoked as `sh` or `ksh` respectively; more precisely, it looks at the first letter of the name by which it was invoked, excluding any initial ‘r’ (assumed to stand for ‘restricted’), and if that is ‘s’ or ‘k’ it will emulate *sh* or *ksh*. Furthermore, if invoked as `su` (which happens on certain systems when the shell is executed by the `su` command), the shell will try to find an alternative name from the `SHELL` environment variable and perform emulation based on that.

In *sh* and *ksh* compatibility modes the following parameters are not special and not initialized by the shell: `ARGC`, `argv`, `cdpath`, `figignore`, `fpath`, `HISTCHARS`, `mailpath`, `MANPATH`, `manpath`, `path`, `prompt`, `PROMPT`, `PROMPT2`, `PROMPT3`, `PROMPT4`, `psvar`, `status`, `watch`.

The usual zsh startup/shutdown scripts are not executed. Login shells source `/etc/profile` followed by `$HOME/.profile`. If the `ENV` environment variable is set on invocation, `$ENV` is sourced after the profile scripts. The value of `ENV` is subjected to parameter expansion, command substitution, and arithmetic expansion before being interpreted as a pathname. Note that the `PRIVILEGED` option also affects the execution of startup files.

The following options are set if the shell is invoked as `sh` or `ksh`: `NO_BAD_PATTERN`, `NO_BANG_HIST`, `NO_BG_NICE`, `NO_EQUALS`, `NO_FUNCTION_ARGZERO`, `GLOB_SUBST`, `NO_GLOBAL_EXPORT`, `NO_HUP`, `INTERACTIVE_COMMENTS`, `KSH_ARRAYS`, `NO_MULTIOS`, `NO_NOMATCH`, `NO_NOTIFY`, `POSIX_BUILTINS`, `NO_PROMPT_PERCENT`, `RM_STAR_SILENT`, `SH_FILE_EXPANSION`, `SH_GLOB`, `SH_OPTION_LETTERS`, `SH_WORD_SPLIT`. Additionally the `BSD_ECHO` and `IGNORE_BRACES` options are set if zsh is invoked as `sh`. Also, the `KSH_OPTION_PRINT`, `LOCAL_OPTIONS`, `PROMPT_BANG`, `PROMPT_SUBST` and `SINGLE_LINE_ZLE` options are set if zsh is invoked as `ksh`.

4.3 Restricted Shell

When the basename of the command used to invoke zsh starts with the letter ‘r’ or the ‘-r’ command line option is supplied at invocation, the shell becomes restricted. Emulation mode is determined after stripping the letter ‘r’ from the invocation name. The following are disabled in restricted mode:

- changing directories with the `cd` builtin
- changing or unsetting the `PATH`, `path`, `MODULE_PATH`, `module_path`, `SHELL`, `HISTFILE`, `HISTSIZ`, `GID`, `EGID`, `UID`, `EUID`, `USERNAME`, `LD_LIBRARY_PATH`, `LD_AOUT_LIBRARY_PATH`, `LD_PRELOAD` and `LD_AOUT_PRELOAD` parameters
- specifying command names containing `/`
- specifying command pathnames using `hash`
- redirecting output to files
- using the `exec` builtin command to replace the shell with another command
- using `jobs -Z` to overwrite the shell process’ argument and environment space
- using the `ARGV0` parameter to override `argv[0]` for external commands
- turning off restricted mode with `set +r` or `unsetopt RESTRICTED`

These restrictions are enforced after processing the startup files. The startup files should set up `PATH` to point to a directory of commands which can be safely invoked in the restricted environment. They may also add further restrictions by disabling selected builtins.

Restricted mode can also be activated any time by setting the `RESTRICTED` option. This immediately enables all the restrictions described above even if the shell still has not processed all startup files.

5 Files

5.1 Startup/Shutdown Files

Commands are first read from `/etc/zshenv`; this cannot be overridden. Subsequent behaviour is modified by the `RCS` and `GLOBAL_RCS` options; the former affects all startup files, while the second only affects those in the `/etc` directory. If one of the options is unset at any point, any subsequent startup file(s) of the corresponding type will not be read. It is also possible for a file in `$ZDOTDIR` to re-enable `GLOBAL_RCS`. Both `RCS` and `GLOBAL_RCS` are set by default.

Commands are then read from `$ZDOTDIR/.zshenv`. If the shell is a login shell, commands are read from `/etc/zprofile` and then `$ZDOTDIR/.zprofile`. Then, if the shell is interactive, commands are read from `/etc/zshrc` and then `$ZDOTDIR/.zshrc`. Finally, if the shell is a login shell, `/etc/zlogin` and `$ZDOTDIR/.zlogin` are read.

When a login shell exits, the files `$ZDOTDIR/.zlogout` and then `/etc/zlogout` are read. This happens with either an explicit exit via the `exit` or `logout` commands, or an implicit exit by reading end-of-file from the terminal. However, if the shell terminates due to `exec`'ing another process, the logout files are not read. These are also affected by the `RCS` and `GLOBAL_RCS` options. Note also that the `RCS` option affects the saving of history files, i.e. if `RCS` is unset when the shell exits, no history file will be saved.

If `ZDOTDIR` is unset, `HOME` is used instead. Those files listed above as being in `/etc` may be in another directory, depending on the installation.

As `/etc/zshenv` is run for all instances of `zsh`, it is important that it be kept as small as possible. In particular, it is a good idea to put code that does not need to be run for every single shell behind a test of the form `'if [[-o rcs]]; then ...'` so that it will not be executed when `zsh` is invoked with the `'-f'` option.

5.2 Files

```

$ZDOTDIR/.zshenv
$ZDOTDIR/.zprofile
$ZDOTDIR/.zshrc
$ZDOTDIR/.zlogin
$ZDOTDIR/.zlogout
${TMPPREFIX}* (default is /tmp/zsh*)
/etc/zshenv
/etc/zprofile
/etc/zshrc
/etc/zlogin
/etc/zlogout (installation-specific - /etc is the default)

```

Any of these files may be pre-compiled with the `zcompile` builtin command ([Chapter 17 \[Shell Builtin Commands\]](#), [page 85](#)). If a compiled file exists (named for the original file plus the `.zwc` extension) and it is newer than the original file, the compiled file will be used instead.

6 Shell Grammar

6.1 Simple Commands & Pipelines

A *simple command* is a sequence of optional parameter assignments followed by blank-separated words, with optional redirections interspersed. The first word is the command to be executed, and the remaining words, if any, are arguments to the command. If a command name is given, the parameter assignments modify the environment of the command when it is executed. The value of a simple command is its exit status, or 128 plus the signal number if terminated by a signal. For example,

```
echo foo
```

is a simple command with arguments.

A *pipeline* is either a simple command, or a sequence of two or more simple commands where each command is separated from the next by ‘|’ or ‘|&’. Where commands are separated by ‘|’, the standard output of the first command is connected to the standard input of the next. ‘|&’ is shorthand for ‘2>&1 |’, which connects both the standard output and the standard error of the command to the standard input of the next. The value of a pipeline is the value of the last command, unless the pipeline is preceded by ‘!’ in which case the value is the logical inverse of the value of the last command. For example,

```
echo foo | sed 's/foo/bar/'
```

is a pipeline, where the output (‘foo’ plus a newline) of the first command will be passed to the input of the second.

If a pipeline is preceded by ‘coproc’, it is executed as a coprocess; a two-way pipe is established between it and the parent shell. The shell can read from or write to the coprocess by means of the ‘>&p’ and ‘<&p’ redirection operators or with ‘print -p’ and ‘read -p’. A pipeline cannot be preceded by both ‘coproc’ and ‘!’. If job control is active, the coprocess can be treated in other than input and output as an ordinary background job.

A *sublist* is either a single pipeline, or a sequence of two or more pipelines separated by ‘&&’ or ‘||’. If two pipelines are separated by ‘&&’, the second pipeline is executed only if the first succeeds (returns a zero status). If two pipelines are separated by ‘||’, the second is executed only if the first fails (returns a nonzero status). Both operators have equal precedence and are left associative. The value of the sublist is the value of the last pipeline executed. For example,

```
dmesg | grep panic && print yes
```

is a sublist consisting of two pipelines, the second just a simple command which will be executed if and only if the `grep` command returns a zero status. If it does not, the value of the sublist is that return status, else it is the status returned by the `print` (almost certainly zero).

A *list* is a sequence of zero or more sublists, in which each sublist is terminated by ‘;’, ‘&’, ‘&|’, ‘&!’, or a newline. This terminator may optionally be omitted from the last sublist in the list when the list appears as a complex command inside ‘(...)’ or ‘{...}’. When a sublist is terminated by ‘;’ or newline, the shell waits for it to finish before executing the next sublist. If a sublist is terminated by a ‘&’, ‘&|’, or ‘&!’, the shell executes the last pipeline in it in the background, and does not wait for it to finish (note the difference from other shells which execute the whole sublist in the background). A backgrounded pipeline returns a status of zero.

More generally, a list can be seen as a set of any shell commands whatsoever, including the complex commands below; this is implied wherever the word ‘list’ appears in later descriptions. For example, the commands in a shell function form a special sort of list.

6.2 Precommand Modifiers

A simple command may be preceded by a *precommand modifier*, which will alter how the command is interpreted. These modifiers are shell builtin commands with the exception of `nocorrect` which is a reserved word.

- The command is executed with a '-' prepended to its `argv[0]` string.
- `noglob` Filename generation (globbing) is not performed on any of the words.
- `nocorrect` Spelling correction is not done on any of the words. This must appear before any other precommand modifier, as it is interpreted immediately, before any parsing is done. It has no effect in non-interactive shells.
- `exec` The command is executed in the parent shell without forking.
- `command` The command word is taken to be the name of an external command, rather than a shell function or builtin.
- `builtin` The command word is taken to be the name of a builtin command, rather than a shell function or external command.

6.3 Complex Commands

A *complex command* in zsh is one of the following:

```
if list then list [ elif list then list ] ... [ else list ] fi
```

The `if list` is executed, and if it returns a zero exit status, the `then list` is executed. Otherwise, the `elif list` is executed and if its status is zero, the `then list` is executed. If each `elif list` returns nonzero status, the `else list` is executed.

```
for name ... [ in word ... ] term do list done
```

where *term* is at least one newline or `;`. Expand the list of *words*, and set the parameter *name* to each of them in turn, executing *list* each time. If the `in word` is omitted, use the positional parameters instead of the *words*.

More than one parameter *name* can appear before the list of *words*. If *N names* are given, then on each execution of the loop the next *N words* are assigned to the corresponding parameters. If there are more *names* than remaining *words*, the remaining parameters are each set to the empty string. Execution of the loop ends when there is no remaining *word* to assign to the first *name*. It is only possible for `in` to appear as the first *name* in the list, else it will be treated as marking the end of the list.

```
for (( [expr1] ; [expr2] ; [expr3] )) do list done
```

The arithmetic expression *expr1* is evaluated first (see [Chapter 11 \[Arithmetic Evaluation\]](#), page 22). The arithmetic expression *expr2* is repeatedly evaluated until it evaluates to zero and when non-zero, *list* is executed and the arithmetic expression *expr3* evaluated. If any expression is omitted, then it behaves as if it evaluated to 1.

```
while list do list done
```

Execute the `do list` as long as the `while list` returns a zero exit status.

```
until list do list done
```

Execute the `do list` as long as `until list` returns a nonzero exit status.

```
repeat word do list done
```

word is expanded and treated as an arithmetic expression, which must evaluate to a number *n*. *list* is then executed *n* times.

```
case word in [ ( [ pattern [ | pattern ] ... ) list ( ; ; | & ) ] ... esac
```

Execute the *list* associated with the first *pattern* that matches *word*, if any. The form of the patterns is the same as that used for filename generation. See [Section 14.8 \[Filename Generation\]](#), page 44. If the *list* that is executed is terminated with `;&`

rather than `;;`, the following list is also executed. This continues until either a list is terminated with `;;` or the `esac` is reached.

```
select name [ in word ... term ] do list done
```

where *term* is one or more newline or `;` to terminate the *words*. Print the set of *words*, each preceded by a number. If the `in word` is omitted, use the positional parameters. The `PROMPT3` prompt is printed and a line is read from the line editor if the shell is interactive and that is active, or else standard input. If this line consists of the number of one of the listed *words*, then the parameter *name* is set to the *word* corresponding to this number. If this line is empty, the selection list is printed again. Otherwise, the value of the parameter *name* is set to null. The contents of the line read from standard input is saved in the parameter `REPLY`. *list* is executed for each selection until a break or end-of-file is encountered.

(*list*) Execute *list* in a subshell. Traps set by the `trap` builtin are reset to their default values while executing *list*.

{ *list* } Execute *list*.

{ *try-list* } always { *always-list* }

First execute *try-list*. Regardless of errors, or `break`, `continue`, or `return` commands encountered within *try-list*, execute *always-list*. Execution then continues from the result of the execution of *try-list*; in other words, any error, or `break`, `continue`, or `return` command is treated in the normal way, as if *always-list* were not present. The two chunks of code are referred to as the ‘try block’ and the ‘always block’.

Optional newlines or semicolons may appear after the `always`; note, however, that they may *not* appear between the preceding closing brace and the `always`.

An ‘error’ in this context is a condition such as a syntax error which causes the shell to abort execution of the current function, script, or list. Syntax errors encountered while the shell is parsing the code do not cause the *always-list* to be executed. For example, an erroneously constructed `if` block in *try-list* would cause the shell to abort during parsing, so that *always-list* would not be executed, while an erroneous substitution such as `${*foo*}` would cause a run-time error, after which *always-list* would be executed.

An error condition can be tested and reset with the special integer variable `TRY_BLOCK_ERROR`. Outside an *always-list* the value is irrelevant, but it is initialised to `-1`. Inside *always-list*, the value is `1` if an error occurred in the *try-list*, else `0`. If `TRY_BLOCK_ERROR` is set to `0` during the *always-list*, the error condition caused by the *try-list* is reset, and shell execution continues normally after the end of *always-list*. Altering the value during the *try-list* is not useful (unless this forms part of an enclosing *always* block).

Regardless of `TRY_BLOCK_ERROR`, after the end of *always-list* the normal shell status `?` is the value returned from *always-list*. This will be non-zero if there was an error, even if `TRY_BLOCK_ERROR` was set to zero.

The following executes the given code, ignoring any errors it causes. This is an alternative to the usual convention of protecting code by executing it in a subshell.

```
{
 # code which may cause an error
} always {
 # This code is executed regardless of the error.
 (( TRY_BLOCK_ERROR = 0 ))
}
```

```
# The error condition has been reset.
```

An `exit` command (or a `return` command executed at the outermost function level of a script) encountered in `try-list` does *not* cause the execution of *always-list*. Instead, the shell exits immediately after any `EXIT` trap has been executed.

```
function word ... [ ( ) ] [ term ] { list }
word ... ( ) [ term ] { list }
word ... ( ) [ term ] command
```

where *term* is one or more newline or `;`. Define a function which is referenced by any one of *word*. Normally, only one *word* is provided; multiple *words* are usually only useful for setting traps. The body of the function is the *list* between the `{` and `}`. See [Chapter 9 \[Functions\]](#), page 18.

If the option `SH_GLOB` is set for compatibility with other shells, then whitespace may appear between between the left and right parentheses when there is a single *word*; otherwise, the parentheses will be treated as forming a globbing pattern in that case.

```
time [ pipeline ]
```

The *pipeline* is executed, and timing statistics are reported on the standard error in the form specified by the `TIMEFMT` parameter. If *pipeline* is omitted, print statistics about the shell process and its children.

```
[[ exp ]] Evaluates the conditional expression exp and return a zero exit status if it is true. See Chapter 12 \[Conditional Expressions\], page 24 for a description of exp.
```

6.4 Alternate Forms For Complex Commands

Many of `zsh`'s complex commands have alternate forms. These particular versions of complex commands should be considered deprecated and may be removed in the future. The versions in the previous section should be preferred instead.

The short versions below only work if *sublist* is of the form `{ list }` or if the `SHORT_LOOPS` option is set. For the `if`, `while` and `until` commands, in both these cases the test part of the loop must also be suitably delimited, such as by `[[...]]` or `((...))`, else the end of the test will not be recognized. For the `for`, `repeat`, `case` and `select` commands no such special form for the arguments is necessary, but the other condition (the special form of *sublist* or use of the `SHORT_LOOPS` option) still applies.

```
if list { list } [ elif list { list } ] ... [ else { list } ]
```

An alternate form of `if`. The rules mean that

```
if [[ -o ignorebraces ]] {
  print yes
}
```

works, but

```
if true { # Does not work!
  print yes
}
```

does *not*, since the test is not suitably delimited.

```
if list sublist
```

A short form of the alternate `if`. The same limitations on the form of *list* apply as for the previous form.

```
for name ... ( word ... ) sublist
```

A short form of `for`.

`for name ... [in word ...] term sublist`

where *term* is at least one newline or `;`. Another short form of `for`.

`for (([expr1] ; [expr2] ; [expr3])) sublist`

A short form of the arithmetic `for` command.

`foreach name ... (word ...) list end`

Another form of `for`.

`while list { list }`

An alternative form of `while`. Note the limitations on the form of *list* mentioned above.

`until list { list }`

An alternative form of `until`. Note the limitations on the form of *list* mentioned above.

`repeat word sublist`

This is a short form of `repeat`.

`case word { [([pattern [| pattern] ...) list (; ; | &)] ... }`

An alternative form of `case`.

`select name [in word term] sublist`

where *term* is at least one newline or `;`. A short form of `select`.

6.5 Reserved Words

The following words are recognized as reserved words when used as the first word of a command unless quoted or disabled using `disable -r`:

```
do done esac then elif else fi for case if while function repeat time until
select coproc nocorrect foreach end ! [[ { }
```

Additionally, `}` is recognized in any position if the `IGNORE_BRACES` option is not set.

6.6 Comments

In noninteractive shells, or in interactive shells with the `INTERACTIVE_COMMENTS` option set, a word beginning with the third character of the `histchars` parameter (`#` by default) causes that word and all the following characters up to a newline to be ignored.

6.7 Aliasing

Every token in the shell input is checked to see if there is an alias defined for it. If so, it is replaced by the text of the alias if it is in command position (if it could be the first word of a simple command), or if the alias is global. If the text ends with a space, the next word in the shell input is treated as though it were in command position for purposes of alias expansion. An alias is defined using the `alias` builtin; global aliases may be defined using the `-g` option to that builtin.

Alias expansion is done on the shell input before any other expansion except history expansion. Therefore, if an alias is defined for the word `foo`, alias expansion may be avoided by quoting part of the word, e.g. `\foo`. But there is nothing to prevent an alias being defined for `\foo` as well.

6.8 Quoting

A character may be *quoted* (that is, made to stand for itself) by preceding it with a ‘\’. ‘\’ followed by a newline is ignored.

A string enclosed between ‘\$’ and ‘’’ is processed the same way as the string arguments of the `print` builtin, and the resulting string is considered to be entirely quoted. A literal ‘’’ character can be included in the string by using the ‘\’ escape.

All characters enclosed between a pair of single quotes (‘’) that is not preceded by a ‘\$’ are quoted. A single quote cannot appear within single quotes unless the option `RC_QUOTES` is set, in which case a pair of single quotes are turned into a single quote. For example,

```
print ''''
```

outputs nothing apart from a newline if `RC_QUOTES` is not set, but one single quote if it is set.

Inside double quotes (“”), parameter and command substitution occur, and ‘\’ quotes the characters ‘\’, ‘\’, ‘\’, and ‘\$’.

7 Redirection

If a command is followed by `&` and job control is not active, then the default standard input for the command is the empty file `/dev/null`. Otherwise, the environment for the execution of a command contains the file descriptors of the invoking shell as modified by input/output specifications.

The following may appear anywhere in a simple command or may precede or follow a complex command. Expansion occurs before *word* or *digit* is used except as noted below. If the result of substitution on *word* produces more than one filename, redirection occurs for each separate filename in turn.

- `< word` Open file *word* for reading as standard input.
- `<> word` Open file *word* for reading and writing as standard input. If the file does not exist then it is created.
- `> word` Open file *word* for writing as standard output. If the file does not exist then it is created. If the file exists, and the `CLOBBER` option is unset, this causes an error; otherwise, it is truncated to zero length.
- `>| word`
- `>! word` Same as `>`, except that the file is truncated to zero length if it exists, even if `CLOBBER` is unset.
- `>> word` Open file *word* for writing in append mode as standard output. If the file does not exist, and the `CLOBBER` option is unset, this causes an error; otherwise, the file is created.
- `>>| word`
- `>>! word` Same as `>>`, except that the file is created if it does not exist, even if `CLOBBER` is unset.
- `<<[-] word`

The shell input is read up to a line that is the same as *word*, or to an end-of-file. No parameter expansion, command substitution or filename generation is performed on *word*. The resulting document, called a *here-document*, becomes the standard input.

If any character of *word* is quoted with single or double quotes or a ‘\’, no interpretation is placed upon the characters of the document. Otherwise, parameter and

command substitution occurs, ‘\’ followed by a newline is removed, and ‘\’ must be used to quote the characters ‘\’, ‘\$’, ‘‘’ and the first character of *word*.

Note that *word* itself does not undergo shell expansion. Backquotes in *word* do not have their usual effect; instead they behave similarly to double quotes, except that the backquotes themselves are passed through unchanged. (This information is given for completeness and it is not recommended that backquotes be used.) Quotes in the form \$’...’ have their standard effect of expanding backslashed references to special characters.

If <<- is used, then all leading tabs are stripped from *word* and from the document.

<<< *word* Perform shell expansion on *word* and pass the result to standard input. This is known as a *here-string*. Compare the use of *word* in here-documents above, where *word* does not undergo shell expansion.

<& *number*

>& *number*

The standard input/output is duplicated from file descriptor *number* (see man page dup2(2)).

<& -

>& - Close the standard input/output.

<& p

>& p The input/output from/to the coprocess is moved to the standard input/output.

>& *word*

>> *word* (Except where ‘>& *word*’ matches one of the above syntaxes; ‘&>’ can always be used to avoid this ambiguity.) Redirects both standard output and standard error (file descriptor 2) in the manner of ‘> *word*’. Note that this does *not* have the same effect as ‘> *word* 2>&1’ in the presence of multios (see the section below).

>&| *word*

>&! *word*

&>| *word*

&>! *word* Redirects both standard output and standard error (file descriptor 2) in the manner of ‘>| *word*’.

>>& *word*

&>> *word* Redirects both standard output and standard error (file descriptor 2) in the manner of ‘>> *word*’.

>>&| *word*

>>&! *word*

&>>| *word*

&>>! *word* Redirects both standard output and standard error (file descriptor 2) in the manner of ‘>>| *word*’.

If one of the above is preceded by a digit, then the file descriptor referred to is that specified by the digit instead of the default 0 or 1. The order in which redirections are specified is significant. The shell evaluates each redirection in terms of the (*file descriptor*, *file*) association at the time of evaluation. For example:

```
... 1>fname 2>&1
```

first associates file descriptor 1 with file *fname*. It then associates file descriptor 2 with the file associated with file descriptor 1 (that is, *fname*). If the order of redirections were reversed, file descriptor 2 would be associated with the terminal (assuming file descriptor 1 had been) and then file descriptor 1 would be associated with file *fname*.

If instead of a digit one of the operators above is preceded by a valid identifier enclosed in braces, the shell will open a new file descriptor that is guaranteed to be at least 10 and set the parameter named by the identifier to the file descriptor opened. No whitespace is allowed between the closing brace and the redirection character. The option `IGNORE_BRACES` must not be set. For example:

```
... {myfd}>&1
```

This opens a new file descriptor that is a duplicate of file descriptor 1 and sets the parameter `myfd` to the number of the file descriptor, which will be at least 10. The new file descriptor can be written to using the syntax `>&$myfd`.

The syntax `{varid}>&-`, for example `{myfd}>&-`, may be used to close a file descriptor opened in this fashion. Note that the parameter given by *varid* must previously be set to a file descriptor in this case.

It is an error to open or close a file descriptor in this fashion when the parameter is readonly. However, it is not an error to read or write a file descriptor using `<&$param` or `>&$param` if *param* is readonly.

If the option `CLOBBER` is unset, it is an error to open a file descriptor using a parameter that is already set to an open file descriptor previously allocated by this mechanism. Unsetting the parameter before using it for allocating a file descriptor avoids the error.

Note that this mechanism merely allocates or closes a file descriptor; it does not perform any redirections from or to it. It is usually convenient to allocate a file descriptor prior to use as an argument to `exec`. The following shows a typical sequence of allocation, use, and closing of a file descriptor:

```
integer myfd
exec {myfd}>~/logs/mylogfile.txt
print This is a log message. >&$myfd
exec {myfd}>&-
```

Note that the expansion of the variable in the expression `>&$myfd` occurs at the point the redirection is opened. This is after the expansion of command arguments and after any redirections to the left on the command line have been processed.

The `|&` command separator described in [Section 6.1 \[Simple Commands & Pipelines\]](#), page 9 is a shorthand for `'2>&1 |'`.

The various forms of process substitution, `'<(list)'`, and `'=(list())'` for input and `'>(list)'` for output, are often used together with redirection. For example, if *word* in an output redirection is of the form `'>(list)'` then the output is piped to the command represented by *list*. See [Section 14.2 \[Process Substitution\]](#), page 33.

7.1 Multios

If the user tries to open a file descriptor for writing more than once, the shell opens the file descriptor as a pipe to a process that copies its input to all the specified outputs, similar to `tee`, provided the `MULTIOS` option is set, as it is by default. Thus:

```
date >foo >bar
```

writes the date to two files, named `'foo'` and `'bar'`. Note that a pipe is an implicit redirection; thus

```
date >foo | cat
```

writes the date to the file `'foo'`, and also pipes it to `cat`.

If the `MULTIOS` option is set, the word after a redirection operator is also subjected to filename generation (globbing). Thus

```
: > *
```

will truncate all files in the current directory, assuming there's at least one. (Without the `MULTIOS` option, it would create an empty file called `*`.) Similarly, you can do

```
echo exit 0 >> *.sh
```

If the user tries to open a file descriptor for reading more than once, the shell opens the file descriptor as a pipe to a process that copies all the specified inputs to its output in the order specified, similar to `cat`, provided the `MULTIOS` option is set. Thus

```
sort <foo <fubar
```

or even

```
sort <f{oo,ubar}
```

is equivalent to `'cat foo fubar | sort'`.

Expansion of the redirection argument occurs at the point the redirection is opened, at the point described above for the expansion of the variable in `>&$myfd`.

Note that a pipe is an implicit redirection; thus

```
cat bar | sort <foo
```

is equivalent to `'cat bar foo | sort'` (note the order of the inputs).

If the `MULTIOS` option is *unset*, each redirection replaces the previous redirection for that file descriptor. However, all files redirected to are actually opened, so

```
echo foo > bar > baz
```

when `MULTIOS` is *unset* will truncate `bar`, and write `'foo'` into `baz`.

There is a problem when an output multio is attached to an external program. A simple example shows this:

```
cat file >file1 >file2
cat file1 file2
```

Here, it is possible that the second `'cat'` will not display the full contents of `file1` and `file2` (i.e. the original contents of `file` repeated twice).

The reason for this is that the multios are spawned after the `cat` process is forked from the parent shell, so the parent shell does not wait for the multios to finish writing data. This means the command as shown can exit before `file1` and `file2` are completely written. As a workaround, it is possible to run the `cat` process as part of a job in the current shell:

```
{ cat file } >file >file2
```

Here, the `{...}` job will pause to wait for both files to be written.

7.2 Redirections with no command

When a simple command consists of one or more redirection operators and zero or more parameter assignments, but no command name, `zsh` can behave in several ways.

If the parameter `NULLCMD` is not set or the option `CSH_NULLCMD` is set, an error is caused. This is the `cs`h behavior and `CSH_NULLCMD` is set by default when emulating `cs`h.

If the option `SH_NULLCMD` is set, the builtin `:'` is inserted as a command with the given redirections. This is the default when emulating `sh` or `ksh`.

Otherwise, if the parameter `NULLCMD` is set, its value will be used as a command with the given redirections. If both `NULLCMD` and `READNULLCMD` are set, then the value of the latter will be used instead of that of the former when the redirection is an input. The default for `NULLCMD` is `'cat'` and for `READNULLCMD` is `'more'`. Thus

```
< file
```

shows the contents of `file` on standard output, with paging if that is a terminal. `NULLCMD` and `READNULLCMD` may refer to shell functions.

8 Command Execution

If a command name contains no slashes, the shell attempts to locate it. If there exists a shell function by that name, the function is invoked as described in [Chapter 9 \[Functions\], page 18](#). If there exists a shell builtin by that name, the builtin is invoked.

Otherwise, the shell searches each element of `$path` for a directory containing an executable file by that name. If the search is unsuccessful, the shell prints an error message and returns a nonzero exit status.

If execution fails because the file is not in executable format, and the file is not a directory, it is assumed to be a shell script. `/bin/sh` is spawned to execute it. If the program is a file beginning with `#!`, the remainder of the first line specifies an interpreter for the program. The shell will execute the specified interpreter on operating systems that do not handle this executable format in the kernel.

9 Functions

Shell functions are defined with the `function` reserved word or the special syntax `'funcname ()'`. Shell functions are read in and stored internally. Alias names are resolved when the function is read. Functions are executed like commands with the arguments passed as positional parameters. (See [Chapter 8 \[Command Execution\], page 18](#).)

Functions execute in the same process as the caller and share all files and present working directory with the caller. A trap on `EXIT` set inside a function is executed after the function completes in the environment of the caller.

The `return` builtin is used to return from function calls.

Function identifiers can be listed with the `functions` builtin. Functions can be undefined with the `unfunction` builtin.

9.1 Autoloading Functions

A function can be marked as *undefined* using the `autoload` builtin (or `'functions -u'` or `'type-set -fu'`). Such a function has no body. When the function is first executed, the shell searches for its definition using the elements of the `fpath` variable. Thus to define functions for autoloading, a typical sequence is:

```
fpath=(~/myfuncs $fpath)
autoload myfunc1 myfunc2 ...
```

The usual alias expansion during reading will be suppressed if the `autoload` builtin or its equivalent is given the option `-U`. This is recommended for the use of functions supplied with the `zsh` distribution. Note that for functions precompiled with the `zcompile` builtin command the flag `-U` must be provided when the `.zwc` file is created, as the corresponding information is compiled into the latter.

For each *element* in `fpath`, the shell looks for three possible files, the newest of which is used to load the definition for the function:

element.zwc

A file created with the `zcompile` builtin command, which is expected to contain the definitions for all functions in the directory named *element*. The file is treated in the same manner as a directory containing files for functions and is searched for the definition of the function. If the definition is not found, the search for a definition proceeds with the other two possibilities described below.

If *element* already includes a `.zwc` extension (i.e. the extension was explicitly given by the user), *element* is searched for the definition of the function without comparing its age to that of other files; in fact, there does not need to be any directory named *element* without the suffix. Thus including an element such as `‘/usr/local/funcls.zwc’` in `fpath` will speed up the search for functions, with the disadvantage that functions included must be explicitly recompiled by hand before the shell notices any changes.

element/function.zwc

A file created with `zcompile`, which is expected to contain the definition for *function*. It may include other function definitions as well, but those are neither loaded nor executed; a file found in this way is searched *only* for the definition of *function*.

element/function

A file of zsh command text, taken to be the definition for *function*.

In summary, the order of searching is, first, in the *parents of* directories in `fpath` for the newer of either a compiled directory or a directory in `fpath`; second, if more than one of these contains a definition for the function that is sought, the leftmost in the `fpath` is chosen; and third, within a directory, the newer of either a compiled function or an ordinary function definition is used.

If the `KSH_AUTOLOAD` option is set, or the file contains only a simple definition of the function, the file’s contents will be executed. This will normally define the function in question, but may also perform initialization, which is executed in the context of the function execution, and may therefore define local parameters. It is an error if the function is not defined by loading the file.

Otherwise, the function body (with no surrounding `‘funcname() {...}’`) is taken to be the complete contents of the file. This form allows the file to be used directly as an executable shell script. If processing of the file results in the function being re-defined, the function itself is not re-executed. To force the shell to perform initialization and then call the function defined, the file should contain initialization code (which will be executed then discarded) in addition to a complete function definition (which will be retained for subsequent calls to the function), and a call to the shell function, including any arguments, at the end.

For example, suppose the autoload file `func` contains

```
func() { print This is func; }
print func is initialized
```

then `‘func; func’` with `KSH_AUTOLOAD` set will produce both messages on the first call, but only the message `‘This is func’` on the second and subsequent calls. Without `KSH_AUTOLOAD` set, it will produce the initialization message on the first call, and the other message on the second and subsequent calls.

It is also possible to create a function that is not marked as autoloaded, but which loads its own definition by searching `fpath`, by using `‘autoload -X’` within a shell function. For example, the following are equivalent:

```
myfunc() {
  autoload -X
}
myfunc args...
```

and

```
unfunction myfunc # if myfunc was defined
autoload myfunc
myfunc args...
```

In fact, the `functions` command outputs `‘builtin autoload -X’` as the body of an autoloaded function. This is done so that

```
eval "$(functions)"
```

produces a reasonable result. A true autoloading function can be identified by the presence of the comment ‘# undefined’ in the body, because all comments are discarded from defined functions.

To load the definition of an autoloading function `myfunc` without executing `myfunc`, use:

```
autoload +X myfunc
```

9.2 Special Functions

The following functions, if defined, have special meaning to the shell:

- `chpwd` Executed whenever the current working directory is changed.
- `periodic` If the parameter `PERIOD` is set, this function is executed every `$PERIOD` seconds, just before a prompt.
- `precmd` Executed before each prompt.
- `preexec` Executed just after a command has been read and is about to be executed. If the history mechanism is active (and the line was not discarded from the history buffer), the string that the user typed is passed as the first argument, otherwise it is an empty string. The actual command that will be executed (including expanded aliases) is passed in two different forms: the second argument is a single-line, size-limited version of the command (with things like function bodies elided); the third argument contains the full text that is being executed.

TRAPNAL If defined and non-null, this function will be executed whenever the shell catches a signal `SIGNAL`, where `NAL` is a signal name as specified for the `kill` builtin. The signal number will be passed as the first parameter to the function.

If a function of this form is defined and null, the shell and processes spawned by it will ignore `SIGNAL`.

The return status from the function is handled specially. If it is zero, the signal is assumed to have been handled, and execution continues normally. Otherwise, the shell will behave as interrupted except that the return status of the trap is retained.

Programs terminated by uncaught signals typically return the status 128 plus the signal number. Hence the following causes the handler for `SIGINT` to print a message, then mimic the usual effect of the signal.

```
TRAPINT() {
 print "Caught SIGINT, aborting."
 return $(( 128 + $1 ))
}
```

The functions `TRAPZERR`, `TRAPDEBUG` and `TRAPEXIT` are never executed inside other traps.

TRAPDEBUG

Executed after each command.

TRAPEXIT Executed when the shell exits, or when the current function exits if defined inside a function.

TRAPZERR Executed whenever a command has a non-zero exit status. However, the function is not executed if the command occurred in a sublist followed by ‘&&’ or ‘||’; only the final command in a sublist of this type causes the trap to be executed. The function `TRAPERR` acts the same as `TRAPZERR` on systems where there is no `SIGERR` (this is the usual case).

The functions beginning ‘TRAP’ may alternatively be defined with the `trap` builtin: this may be preferable for some uses, as they are then run in the environment of the calling process, rather than in their own function environment. Apart from the difference in calling procedure and the fact that the function form appears in lists of functions, the forms

```
TRAPNAL() {
  # code
}
```

and

```
trap '
  # code
' NAL
```

are equivalent.

10 Jobs & Signals

10.1 Jobs

If the `MONITOR` option is set, an interactive shell associates a *job* with each pipeline. It keeps a table of current jobs, printed by the `jobs` command, and assigns them small integer numbers. When a job is started asynchronously with ‘&’, the shell prints a line to standard error which looks like:

```
[1] 1234
```

indicating that the job which was started asynchronously was job number 1 and had one (top-level) process, whose process ID was 1234.

If a job is started with ‘&|’ or ‘&!’, then that job is immediately disowned. After startup, it does not have a place in the job table, and is not subject to the job control features described here.

If you are running a job and wish to do something else you may hit the key `^Z` (control-Z) which sends a `TSTP` signal to the current job: this key may be redefined by the `susp` option of the external `stty` command. The shell will then normally indicate that the job has been ‘suspended’, and print another prompt. You can then manipulate the state of this job, putting it in the background with the `bg` command, or run some other commands and then eventually bring the job back into the foreground with the foreground command `fg`. A `^Z` takes effect immediately and is like an interrupt in that pending output and unread input are discarded when it is typed.

A job being run in the background will suspend if it tries to read from the terminal. Background jobs are normally allowed to produce output, but this can be disabled by giving the command ‘`stty tostop`’. If you set this `tty` option, then background jobs will suspend when they try to produce output like they do when they try to read input.

When a command is suspended and continued later with the `fg` or `wait` builtins, `zsh` restores `tty` modes that were in effect when it was suspended. This (intentionally) does not apply if the command is continued via ‘`kill -CONT`’, nor when it is continued with `bg`.

There are several ways to refer to jobs in the shell. A job can be referred to by the process ID of any process of the job or by one of the following:

- `%number` The job with the given number.
- `%string` Any job whose command line begins with *string*.
- `;%string` Any job whose command line contains *string*.
- `%%` Current job.

`%+` Equivalent to `'%'`.
`%-` Previous job.

The shell learns immediately whenever a process changes state. It normally informs you whenever a job becomes blocked so that no further progress is possible. If the `NOTIFY` option is not set, it waits until just before it prints a prompt before it informs you. All such notifications are sent directly to the terminal, not to the standard output or standard error.

When the monitor mode is on, each background job that completes triggers any trap set for `CHLD`.

When you try to leave the shell while jobs are running or suspended, you will be warned that ‘You have suspended (running) jobs’. You may use the `jobs` command to see what they are. If you do this or immediately try to exit again, the shell will not warn you a second time; the suspended jobs will be terminated, and the running jobs will be sent a `SIGHUP` signal, if the `HUP` option is set.

To avoid having the shell terminate the running jobs, either use the `nohup` command (see man page `nohup(1)`) or the `disown` builtin.

10.2 Signals

The `INT` and `QUIT` signals for an invoked command are ignored if the command is followed by `&` and the `MONITOR` option is not active. Otherwise, signals have the values inherited by the shell from its parent (but see the `TRAPNAL` special functions in [Chapter 9 \[Functions\]](#), page 18).

11 Arithmetic Evaluation

The shell can perform integer and floating point arithmetic, either using the builtin `let`, or via a substitution of the form `$(...)`. For integers, the shell is usually compiled to use 8-byte precision where this is available, otherwise precision is 4 bytes. This can be tested, for example, by giving the command `'print - $((12345678901))'`; if the number appears unchanged, the precision is at least 8 bytes. Floating point arithmetic is always double precision.

The `let` builtin command takes arithmetic expressions as arguments; each is evaluated separately. Since many of the arithmetic operators, as well as spaces, require quoting, an alternative form is provided: for any command which begins with a `'(('`, all the characters until a matching `)'` are treated as a quoted expression and arithmetic expansion performed as for an argument of `let`. More precisely, `'((...))'` is equivalent to `'let "..."`. The return status is 0 if the arithmetic value of the expression is non-zero, and 1 otherwise.

For example, the following statement

```
(( val = 2 + 1 ))
```

is equivalent to

```
let "val = 2 + 1"
```

both assigning the value 3 to the shell variable `val` and returning a zero status.

Integers can be in bases other than 10. A leading `'0x'` or `'0X'` denotes hexadecimal. Integers may also be of the form `'base#n'`, where `base` is a decimal number between two and thirty-six representing the arithmetic base and `n` is a number in that base (for example, `'16#ff'` is 255 in hexadecimal). The `base#` may also be omitted, in which case base 10 is used. For backwards compatibility the form `'[base]n'` is also accepted.

It is also possible to specify a base to be used for output in the form `'[#base]'`, for example `'[#16]'`. This is used when outputting arithmetical substitutions or when assigning to scalar parameters, but an explicitly defined integer or floating point parameter will not be affected. If

an integer variable is implicitly defined by an arithmetic expression, any base specified in this way will be set as the variable's output arithmetic base as if the option `'-i base'` to the `typeset` builtin had been used. The expression has no precedence and if it occurs more than once in a mathematical expression, the last encountered is used. For clarity it is recommended that it appear at the beginning of an expression. As an example:

```
typeset -i 16 y
print $(( [#8] x = 32, y = 32 ))
print $x $y
```

outputs first `'8#40'`, the rightmost value in the given output base, and then `'8#40 16#20'`, because `y` has been explicitly declared to have output base 16, while `x` (assuming it does not already exist) is implicitly typed by the arithmetic evaluation, where it acquires the output base 8.

If the `C_BASES` option is set, hexadecimal numbers in the standard C format, for example `0xFF` instead of the usual `'16#FF'`. If the option `OCTAL_ZEROES` is also set (it is not by default), octal numbers will be treated similarly and hence appear as `'077'` instead of `'8#77'`. This option has no effect on the output of bases other than hexadecimal and octal, and these formats are always understood on input.

When an output base is specified using the `'[#base]'` syntax, an appropriate base prefix will be output if necessary, so that the value output is valid syntax for input. If the `#` is doubled, for example `'##16'`, then no base prefix is output.

Floating point constants are recognized by the presence of a decimal point or an exponent. The decimal point may be the first character of the constant, but the exponent character `e` or `E` may not, as it will be taken for a parameter name.

An arithmetic expression uses nearly the same syntax, precedence, and associativity of expressions in C. The following operators are supported (listed in decreasing order of precedence):

```
+ - ! ~ ++ --
 unary plus/minus, logical NOT, complement, {pre,post}{in,de}crement
<< >>
 bitwise shift left, right
&
 bitwise AND
^
 bitwise XOR
|
 bitwise OR
**
 exponentiation
* / %
 multiplication, division, modulus (remainder)
+ -
 addition, subtraction
< > <= >=
 comparison
== !=
 equality and inequality
&&
 logical AND
|| ^^
 logical OR, XOR
? :
 ternary operator
= += -= *= /= %= &= ^= |= <<= >>= &&= ||= ^^= **=
 assignment
,
 comma operator
```

The operators `&&`, `||`, `&&=`, and `||=` are short-circuiting, and only one of the latter two expressions in a ternary operator is evaluated. Note the precedence of the bitwise AND, OR, and XOR operators.

Mathematical functions can be called with the syntax `func(args)`, where the function decides if the `args` is used as a string or a comma-separated list of arithmetic expressions. The shell currently defines no mathematical functions by default, but the module `zsh/mathfunc` may be loaded with the `zmodload` builtin to provide standard floating point mathematical functions.

An expression of the form `##x` where `x` is any character sequence such as `'a'`, `^A`, or `\M-\C-x` gives the ASCII value of this character and an expression of the form `#foo` gives the ASCII value of the first character of the value of the parameter `foo`. Note that this is different from the expression `$#foo`, a standard parameter substitution which gives the length of the parameter `foo`. `#\` is accepted instead of `##`, but its use is deprecated.

Named parameters and subscripted arrays can be referenced by name within an arithmetic expression without using the parameter expansion syntax. For example,

```
((val2 = val1 * 2))
```

assigns twice the value of `$val1` to the parameter named `val2`.

An internal integer representation of a named parameter can be specified with the `integer` builtin. Arithmetic evaluation is performed on the value of each assignment to a named parameter declared integer in this manner. Assigning a floating point number to an integer results in rounding down to the next integer.

Likewise, floating point numbers can be declared with the `float` builtin; there are two types, differing only in their output format, as described for the `typeset` builtin. The output format can be bypassed by using arithmetic substitution instead of the parameter substitution, i.e. `${float}` uses the defined format, but `$(float)` uses a generic floating point format.

Promotion of integer to floating point values is performed where necessary. In addition, if any operator which requires an integer (`~`, `&`, `|`, `^`, `%`, `<<`, `>>` and their equivalents with assignment) is given a floating point argument, it will be silently rounded down to the next integer.

Scalar variables can hold integer or floating point values at different times; there is no memory of the numeric type in this case.

If a variable is first assigned in a numeric context without previously being declared, it will be implicitly typed as `integer` or `float` and retain that type either until the type is explicitly changed or until the end of the scope. This can have unforeseen consequences. For example, in the loop

```
for (( f = 0; f < 1; f += 0.1 )); do
# use $f
done
```

if `f` has not already been declared, the first assignment will cause it to be created as an integer, and consequently the operation `f += 0.1` will always cause the result to be truncated to zero, so that the loop will fail. A simple fix would be to turn the initialization into `f = 0.0`. It is therefore best to declare numeric variables with explicit types.

12 Conditional Expressions

A *conditional expression* is used with the `[[` compound command to test attributes of files and to compare strings. Each expression can be constructed from one or more of the following unary or binary expressions:

```
-a file true if file exists.
```

- b** *file* true if *file* exists and is a block special file.
 - c** *file* true if *file* exists and is a character special file.
 - d** *file* true if *file* exists and is a directory.
 - e** *file* true if *file* exists.
 - f** *file* true if *file* exists and is a regular file.
 - g** *file* true if *file* exists and has its setgid bit set.
 - h** *file* true if *file* exists and is a symbolic link.
 - k** *file* true if *file* exists and has its sticky bit set.
 - n** *string* true if length of *string* is non-zero.
 - o** *option* true if option named *option* is on. *option* may be a single character, in which case it is a single letter option name. (See [Section 16.1 \[Specifying Options\]](#), page 67.)
 - p** *file* true if *file* exists and is a FIFO special file (named pipe).
 - r** *file* true if *file* exists and is readable by current process.
 - s** *file* true if *file* exists and has size greater than zero.
 - t** *fd* true if file descriptor number *fd* is open and associated with a terminal device. (note: *fd* is not optional)
 - u** *file* true if *file* exists and has its setuid bit set.
 - w** *file* true if *file* exists and is writable by current process.
 - x** *file* true if *file* exists and is executable by current process. If *file* exists and is a directory, then the current process has permission to search in the directory.
 - z** *string* true if length of *string* is zero.
 - L** *file* true if *file* exists and is a symbolic link.
 - O** *file* true if *file* exists and is owned by the effective user ID of this process.
 - G** *file* true if *file* exists and its group matches the effective group ID of this process.
 - S** *file* true if *file* exists and is a socket.
 - N** *file* true if *file* exists and its access time is not newer than its modification time.
- file1* -nt *file2***
true if *file1* exists and is newer than *file2*.
- file1* -ot *file2***
true if *file1* exists and is older than *file2*.
- file1* -ef *file2***
true if *file1* and *file2* exist and refer to the same file.
- string* = *pattern***
string* == *pattern
true if *string* matches *pattern*. The ‘==’ form is the preferred one. The ‘=’ form is for backward compatibility and should be considered obsolete.
- string* != *pattern***
true if *string* does not match *pattern*.
- string1* < *string2***
true if *string1* comes before *string2* based on ASCII value of their characters.

string1 > *string2*
 true if *string1* comes after *string2* based on ASCII value of their characters.

exp1 -eq *exp2*
 true if *exp1* is numerically equal to *exp2*.

exp1 -ne *exp2*
 true if *exp1* is numerically not equal to *exp2*.

exp1 -lt *exp2*
 true if *exp1* is numerically less than *exp2*.

exp1 -gt *exp2*
 true if *exp1* is numerically greater than *exp2*.

exp1 -le *exp2*
 true if *exp1* is numerically less than or equal to *exp2*.

exp1 -ge *exp2*
 true if *exp1* is numerically greater than or equal to *exp2*.

(*exp*) true if *exp* is true.

! *exp* true if *exp* is false.

exp1 && *exp2*
 true if *exp1* and *exp2* are both true.

exp1 || *exp2*
 true if either *exp1* or *exp2* is true.

Normal shell expansion is performed on the *file*, *string* and *pattern* arguments, but the result of each expansion is constrained to be a single word, similar to the effect of double quotes. However, pattern metacharacters are active for the *pattern* arguments; the patterns are the same as those used for filename generation, see [Section 14.8 \[Filename Generation\]](#), page 44, but there is no special behaviour of */* nor initial dots, and no glob qualifiers are allowed.

In each of the above expressions, if *file* is of the form */dev/fd/n*, where *n* is an integer, then the test applied to the open file whose descriptor number is *n*, even if the underlying system does not support the */dev/fd* directory.

In the forms which do numeric comparison, the expressions *exp* undergo arithmetic expansion as if they were enclosed in $\$(())$.

For example, the following:

```
[[ ( -f foo || -f bar ) && $report = y* ]] && print File exists.
```

tests if either file *foo* or file *bar* exists, and if so, if the value of the parameter *report* begins with *y*; if the complete condition is true, the message *File exists.* is printed.

13 Prompt Expansion

Prompt sequences undergo a special form of expansion. This type of expansion is also available using the *-P* option to the *print* builtin.

If the *PROMPT_SUBST* option is set, the prompt string is first subjected to *parameter expansion*, *command substitution* and *arithmetic expansion*. See [Chapter 14 \[Expansion\]](#), page 30.

Certain escape sequences may be recognised in the prompt string.

If the *PROMPT_BANG* option is set, a *!* in the prompt is replaced by the current history event number. A literal *!* may then be represented as *!!*.

If the `PROMPT_PERCENT` option is set, certain escape sequences that start with `%` are expanded. Some escapes take an optional integer argument, which should appear between the `%` and the next character of the sequence. The following escape sequences are recognized:

13.0.1 Special characters

`%%` A `'%'`.

`%)` A `'\')`.

13.0.2 Login information

`%l` The line (tty) the user is logged in on, without `'/dev/'` prefix. If the name starts with `'/dev/tty'`, that prefix is stripped.

`%M` The full machine hostname.

`%m` The hostname up to the first `'.'`. An integer may follow the `%` to specify how many components of the hostname are desired. With a negative integer, trailing components of the hostname are shown.

`%n` `$USERNAME`.

`%y` The line (tty) the user is logged in on, without `'/dev/'` prefix. This does not treat `'/dev/tty'` names specially.

13.0.3 Shell state

`%#` A `'#'` if the shell is running with privileges, a `'%'` if not. Equivalent to `'%(!.#.%%)'`. The definition of 'privileged', for these purposes, is that either the effective user ID is zero, or, if POSIX.1e capabilities are supported, that at least one capability is raised in either the Effective or Inheritable capability vectors.

`%?` The return status of the last command executed just before the prompt.

`%_` The status of the parser, i.e. the shell constructs (like `'if'` and `'for'`) that have been started on the command line. If given an integer number that many strings will be printed; zero or negative or no integer means print as many as there are. This is most useful in prompts `PS2` for continuation lines and `PS4` for debugging with the `XTRACE` option; in the latter case it will also work non-interactively.

`%d`
`%/` Present working directory (`$PWD`). If an integer follows the `%`, it specifies a number of trailing components of `$PWD` to show; zero means the whole path. A negative integer specifies leading components, i.e. `%-1d` specifies the first component.

`%~` As `%d` and `%/`, but if `$PWD` has a named directory as its prefix, that part is replaced by a `'~'` followed by the name of the directory. If it starts with `$HOME`, that part is replaced by a `'~'`.

`%h`
`%!` Current history event number.

`%i` The line number currently being executed in the script, sourced file, or shell function given by `%N`. This is most useful for debugging as part of `$PS4`.

`%j` The number of jobs.

`%L` The current value of `$SHLVL`.

%N The name of the script, sourced file, or shell function that zsh is currently executing, whichever was started most recently. If there is none, this is equivalent to the parameter `$0`. An integer may follow the `'%'` to specify a number of trailing path components to show; zero means the full path. A negative integer specifies leading components.

%c

%.

%C Trailing component of `$PWD`. An integer may follow the `'%'` to get more than one component. Unless `'%C'` is used, tilde contraction is performed first. These are deprecated as `%c` and `%C` are equivalent to `%1~` and `%1/`, respectively, while explicit positive integers have the same effect as for the latter two sequences.

13.0.4 Date and time

%D The date in `yy-mm-dd` format.

%T Current time of day, in 24-hour format.

%t

%@ Current time of day, in 12-hour, am/pm format.

%* Current time of day in 24-hour format, with seconds.

%w The date in `day-dd` format.

%W The date in `mm/dd/yy` format.

%D{string}

string is formatted using the `strftime` function. See man page `strftime(3)` for more details. Three additional codes are available: `%f` prints the day of the month, like `%e` but without any preceding space if the day is a single digit, and `%K/%L` correspond to `%k/%l` for the hour of the day (24/12 hour clock) in the same way.

13.0.5 Visual effects

%B (%b) Start (stop) boldface mode.

%E Clear to end of line.

%U (%u) Start (stop) underline mode.

%S (%s) Start (stop) standout mode.

{...%} Include a string as a literal escape sequence. The string within the braces should not change the cursor position. Brace pairs can nest.

13.0.6 Conditional substrings

%v The value of the first element of the `psvar` array parameter. Following the `'%'` with an integer gives that element of the array. Negative integers count from the end of the array.

%(x.true-text.false-text)

Specifies a ternary expression. The character following the `x` is arbitrary; the same character is used to separate the text for the 'true' result from that for the 'false' result. This separator may not appear in the *true-text*, except as part of a `%`-escape sequence. A `'\')` may appear in the *false-text* as `'%)'`. *true-text* and *false-text* may both contain arbitrarily-nested escape sequences, including further ternary expressions.

The part of the prompt string to be truncated runs to the end of the string, or to the end of the next enclosing group of the ‘%()’ construct, or to the next truncation encountered at the same grouping level (i.e. truncations inside a ‘%()’ are separate), whichever comes first. In particular, a truncation with argument zero (e.g. ‘%<<’) marks the end of the range of the string to be truncated while turning off truncation from there on. For example, the prompt ‘%10<...<%~%<<%# ’ will print a truncated representation of the current directory, followed by a ‘%’ or ‘#’, followed by a space. Without the ‘%<<’, those two characters would be included in the string to be truncated.

14 Expansion

The following types of expansions are performed in the indicated order in five steps:

History Expansion

This is performed only in interactive shells.

Alias Expansion

Aliases are expanded immediately before the command line is parsed as explained in [Section 6.7 \[Aliasing\]](#), page 13.

Process Substitution

Parameter Expansion

Command Substitution

Arithmetic Expansion

Brace Expansion

These five are performed in one step in left-to-right fashion. After these expansions, all unquoted occurrences of the characters ‘\’, ‘\’ and ‘\’ are removed.

Filename Expansion

If the `SH_FILE_EXPANSION` option is set, the order of expansion is modified for compatibility with *sh* and *ksh*. In that case *filename expansion* is performed immediately after *alias expansion*, preceding the set of five expansions mentioned above.

Filename Generation

This expansion, commonly referred to as *globbing*, is always done last.

The following sections explain the types of expansion in detail.

14.1 History Expansion

History expansion allows you to use words from previous command lines in the command line you are typing. This simplifies spelling corrections and the repetition of complicated commands or arguments. Immediately before execution, each command is saved in the history list, the size of which is controlled by the `HISTSIZE` parameter. The one most recent command is always retained in any case. Each saved command in the history list is called a history *event* and is assigned a number, beginning with 1 (one) when the shell starts up. The history number that you may see in your prompt (see [Chapter 13 \[Prompt Expansion\]](#), page 26) is the number that is to be assigned to the *next* command.

14.1.1 Overview

A history expansion begins with the first character of the `histchars` parameter, which is ‘!’ by default, and may occur anywhere on the command line; history expansions do not nest. The ‘!’ can be escaped with ‘\’ or can be enclosed between a pair of single quotes (‘’) to suppress

its special meaning. Double quotes will *not* work for this. Following this history character is an optional event designator (Section 14.1.2 [Event Designators], page 31) and then an optional word designator (Section 14.1.3 [Word Designators], page 32); if neither of these designators is present, no history expansion occurs.

Input lines containing history expansions are echoed after being expanded, but before any other expansions take place and before the command is executed. It is this expanded form that is recorded as the history event for later references.

By default, a history reference with no event designator refers to the same event as any preceding history reference on that command line; if it is the only history reference in a command, it refers to the previous command. However, if the option `CSH_JUNKIE_HISTORY` is set, then every history reference with no event specification *always* refers to the previous command.

For example, `'!`' is the event designator for the previous command, so `'!!:1'` always refers to the first word of the previous command, and `'!$'` always refers to the last word of the previous command. With `CSH_JUNKIE_HISTORY` set, then `'!:1'` and `'!$'` function in the same manner as `'!!:1'` and `'!!$'`, respectively. Conversely, if `CSH_JUNKIE_HISTORY` is unset, then `'!:1'` and `'!$'` refer to the first and last words, respectively, of the same event referenced by the nearest other history reference preceding them on the current command line, or to the previous command if there is no preceding reference.

The character sequence `^foo^bar`' (where `^`' is actually the second character of the `histchars` parameter) repeats the last command, replacing the string `foo` with `bar`. More precisely, the sequence `^foo^bar^`' is synonymous with `'!!:s^foo^bar^`', hence other modifiers (see Section 14.1.4 [Modifiers], page 32) may follow the final `^`'. In particular, `^foo^bar:G`' performs a global substitution.

If the shell encounters the character sequence `'!"`' in the input, the history mechanism is temporarily disabled until the current list (see Chapter 6 [Shell Grammar], page 8) is fully parsed. The `'!"`' is removed from the input, and any subsequent `'!`' characters have no special significance.

A less convenient but more comprehensible form of command history support is provided by the `fc` builtin.

14.1.2 Event Designators

An event designator is a reference to a command-line entry in the history list. In the list below, remember that the initial `'!`' in each item may be changed to another character by setting the `histchars` parameter.

- `!` Start a history expansion, except when followed by a blank, newline, `'=`' or `'(`'. If followed immediately by a word designator (Section 14.1.3 [Word Designators], page 32), this forms a history reference with no event designator (Section 14.1.1 [Overview], page 30).
- `!!` Refer to the previous command. By itself, this expansion repeats the previous command.
- `!n` Refer to command-line `n`.
- `!-n` Refer to the current command-line minus `n`.
- `!str` Refer to the most recent command starting with `str`.
- `!?str[?]` Refer to the most recent command containing `str`. The trailing `'?`' is necessary if this reference is to be followed by a modifier or followed by any text that is not to be considered part of `str`.
- `!#` Refer to the current command line typed in so far. The line is treated as if it were complete up to and including the word before the one with the `'!#`' reference.

!`{...}` Insulate a history reference from adjacent characters (if necessary).

14.1.3 Word Designators

A word designator indicates which word or words of a given command line are to be included in a history reference. A ':' usually separates the event specification from the word designator. It may be omitted only if the word designator begins with a '^', '\$', '*', '-' or '%'. Word designators include:

0	The first input word (command).
<i>n</i>	The <i>n</i> th argument.
^	The first argument. That is, 1.
\$	The last argument.
%	The word matched by (the most recent) <i>?str</i> search.
<i>x</i> - <i>y</i>	A range of words; <i>x</i> defaults to 0.
*	All the arguments, or a null value if there are none.
<i>x</i> *	Abbreviates ' <i>x</i> -\$'.
<i>x</i> -	Like ' <i>x</i> *

Note that a '%' word designator works only when used in one of '!%', '!:%' or '!?str?:%', and only when used after a '!' expansion (possibly in an earlier command). Anything else results in an error, although the error may not be the most obvious one.

14.1.4 Modifiers

After the optional word designator, you can add a sequence of one or more of the following modifiers, each preceded by a ':'. These modifiers also work on the result of *filename generation* and *parameter expansion*, except where noted.

h	Remove a trailing pathname component, leaving the head. This works like 'dirname'.
r	Remove a filename extension of the form '.xxx', leaving the root name.
e	Remove all but the extension.
t	Remove all leading pathname components, leaving the tail. This works like 'basename'.
p	Print the new command but do not execute it. Only works with history expansion.
q	Quote the substituted words, escaping further substitutions. Works with history expansion and parameter expansion, though for parameters it is only useful if the resulting text is to be re-evaluated such as by <code>eval</code> .
Q	Remove one level of quotes from the substituted words.
x	Like <code>q</code> , but break into words at whitespace. Does not work with parameter expansion.
l	Convert the words to all lowercase.
u	Convert the words to all uppercase.
<code>s/l/r[/]</code>	Substitute <i>r</i> for <i>l</i> as described below. The substitution is done only for the first string that matches <i>l</i> . For arrays and for filename generation, this applies to each word of the expanded text.

The forms ‘**gs/l/r**’ and ‘**s/l/r/:G**’ perform global substitution, i.e. substitute every occurrence of *r* for *l*. Note that the **g** or **:G** must appear in exactly the position shown.

- &** Repeat the previous **s** substitution. Like **s**, may be preceded immediately by a **g**. In parameter expansion the **&** must appear inside braces, and in filename generation it must be quoted with a backslash.

The **s/l/r/** substitution works as follows. The left-hand side of substitutions are not regular expressions, but character strings. Any character can be used as the delimiter in place of ‘/’. A backslash quotes the delimiter character. The character ‘&’, in the right-hand-side *r*, is replaced by the text from the left-hand-side *l*. The ‘&’ can be quoted with a backslash. A null *l* uses the previous string either from the previous *l* or from the contextual scan string *s* from ‘!?’*s*. You can omit the rightmost delimiter if a newline immediately follows *r*; the rightmost ‘?’ in a context scan can similarly be omitted. Note the same record of the last *l* and *r* is maintained across all forms of expansion.

The following **f**, **F**, **w** and **W** modifiers work only with parameter expansion and filename generation. They are listed here to provide a single point of reference for all modifiers.

- f** Repeats the immediately (without a colon) following modifier until the resulting word doesn’t change any more.
- F:expr:** Like **f**, but repeats only *n* times if the expression *expr* evaluates to *n*. Any character can be used instead of the ‘:’; if ‘(’, ‘[’, or ‘{’ is used as the opening delimiter, the closing delimiter should be ‘)’, ‘]’, or ‘}’, respectively.
- w** Makes the immediately following modifier work on each word in the string.
- W:sep:** Like **w** but words are considered to be the parts of the string that are separated by *sep*. Any character can be used instead of the ‘:’; opening parentheses are handled specially, see above.

14.2 Process Substitution

Each command argument of the form ‘<(list)’, ‘>(list)’ or ‘=(list)’ is subject to process substitution. In the case of the < or > forms, the shell runs process *list* asynchronously. If the system supports the **/dev/fd** mechanism, the command argument is the name of the device file corresponding to a file descriptor; otherwise, if the system supports named pipes (FIFOs), the command argument will be a named pipe. If the form with > is selected then writing on this special file will provide input for *list*. If < is used, then the file passed as an argument will be connected to the output of the *list* process. For example,

```
paste <(cut -f1 file1) <(cut -f3 file2) |
tee >(process1) >(process2) >/dev/null
```

cuts fields 1 and 3 from the files *file1* and *file2* respectively, pastes the results together, and sends it to the processes *process1* and *process2*.

If **=(...)** is used instead of **<(...)**, then the file passed as an argument will be the name of a temporary file containing the output of the *list* process. This may be used instead of the < form for a program that expects to lseek (see man page lseek(2)) on the input file.

There is an optimisation for substitutions of the form **=(<<<arg)**, where *arg* is a single-word argument to the here-string redirection **<<<**. This form produces a file name containing the value of *arg* after any substitutions have been performed. This is handled entirely within the current shell. This is effectively the reverse of the special form **\$(<arg)** which treats *arg* as a file name and replaces it with the file’s contents.

The **=** form is useful as both the **/dev/fd** and the named pipe implementation of **<(...)** have drawbacks. In the former case, some programmes may automatically close the file descriptor

in question before examining the file on the command line, particularly if this is necessary for security reasons such as when the programme is running `setuid`. In the second case, if the programme does not actually open the file, the subshell attempting to read from or write to the pipe will (in a typical implementation, different operating systems may have different behaviour) block for ever and have to be killed explicitly. In both cases, the shell actually supplies the information using a pipe, so that programmes that expect to `lseek(2)` on the file will not work.

Also note that the previous example can be more compactly and efficiently written (provided the `MULTIOS` option is set) as:

```
paste <(cut -f1 file1) <(cut -f3 file2) > >(process1) > >(process2)
```

The shell uses pipes instead of FIFOs to implement the latter two process substitutions in the above example.

There is an additional problem with `>(process)`; when this is attached to an external command, the parent shell does not wait for `process` to finish and hence an immediately following command cannot rely on the results being complete. The problem and solution are the same as described in the section *MULTIOS* in Chapter 7 [Redirection], page 14. Hence in a simplified version of the example above:

```
paste <(cut -f1 file1) <(cut -f3 file2) > >(process)
```

(note that no `MULTIOS` are involved), `process` will be run asynchronously. The workaround is:

```
{ paste <(cut -f1 file1) <(cut -f3 file2) } > >(process)
```

The extra processes here are spawned from the parent shell which will wait for their completion.

14.3 Parameter Expansion

The character `'$'` is used to introduce parameter expansions. See Chapter 15 [Parameters], page 53 for a description of parameters, including arrays, associative arrays, and subscript notation to access individual array elements.

Note in particular the fact that words of unquoted parameters are not automatically split on whitespace unless the option `SH_WORD_SPLIT` is set; see references to this option below for more details. This is an important difference from other shells.

In the expansions discussed below that require a pattern, the form of the pattern is the same as that used for filename generation; see Section 14.8 [Filename Generation], page 44. Note that these patterns, along with the replacement text of any substitutions, are themselves subject to parameter expansion, command substitution, and arithmetic expansion. In addition to the following operations, the colon modifiers described in Section 14.1.4 [Modifiers], page 32 in Section 14.1 [History Expansion], page 30 can be applied: for example, `${i:s/foo/bar/}` performs string substitution on the expansion of parameter `$i`.

`${name}` The value, if any, of the parameter `name` is substituted. The braces are required if the expansion is to be followed by a letter, digit, or underscore that is not to be interpreted as part of `name`. In addition, more complicated forms of substitution usually require the braces to be present; exceptions, which only apply if the option `KSH_ARRAYS` is not set, are a single subscript or any colon modifiers appearing after the name, or any of the characters `'~'`, `'='`, `'~'`, `'#'` or `'+'` appearing before the name, all of which work with or without braces.

If `name` is an array parameter, and the `KSH_ARRAYS` option is not set, then the value of each element of `name` is substituted, one element per word. Otherwise, the expansion results in one word only; with `KSH_ARRAYS`, this is the first element of an array. No field splitting is done on the result unless the `SH_WORD_SPLIT` option is set. See also the flags `=` and `s:string:.`

`${+name}` If *name* is the name of a set parameter ‘1’ is substituted, otherwise ‘0’ is substituted.

`${name:-word}`

If *name* is set and is non-null then substitute its value; otherwise substitute *word*. If *name* is missing, substitute *word*. Note that you can use standard shell quoting in the *word* value to selectively override the splitting done by the `SH_WORD_SPLIT` option and the `=` flag, but not the `s:string:` flag.

`${name:=word}`

`${name::=word}`

In the first form, if *name* is unset or is null then set it to *word*; in the second form, unconditionally set *name* to *word*. In both forms, the value of the parameter is then substituted.

`${name:?word}`

If *name* is set and is non-null then substitute its value; otherwise, print *word* and exit from the shell. Interactive shells instead return to the prompt. If *word* is omitted, then a standard message is printed.

`${name:+word}`

If *name* is set and is non-null then substitute *word*; otherwise substitute nothing. Note that you can use standard shell quoting in the *word* value to selectively override the splitting done by the `SH_WORD_SPLIT` option and the `=` flag, but not the `s:string:` flag.

If the colon is omitted from one of the above expressions containing a colon, then the shell only checks whether *name* is set, not whether its value is null.

In the following expressions, when *name* is an array and the substitution is not quoted, or if the ‘(Q)’ flag or the `name[@]` syntax is used, matching and replacement is performed on each array element separately.

`${name#pattern}`

`${name##pattern}`

If the *pattern* matches the beginning of the value of *name*, then substitute the value of *name* with the matched portion deleted; otherwise, just substitute the value of *name*. In the first form, the smallest matching pattern is preferred; in the second form, the largest matching pattern is preferred.

`${name%pattern}`

`${name%%pattern}`

If the *pattern* matches the end of the value of *name*, then substitute the value of *name* with the matched portion deleted; otherwise, just substitute the value of *name*. In the first form, the smallest matching pattern is preferred; in the second form, the largest matching pattern is preferred.

`${name:#pattern}`

If the *pattern* matches the value of *name*, then substitute the empty string; otherwise, just substitute the value of *name*. If *name* is an array the matching array elements are removed (use the ‘(M)’ flag to remove the non-matched elements).

`${name/pattern/repl}`

`${name//pattern/repl}`

Replace the longest possible match of *pattern* in the expansion of parameter *name* by string *repl*. The first form replaces just the first occurrence, the second form all occurrences. Both *pattern* and *repl* are subject to double-quoted substitution, so that expressions like `${name/$opat/$npat}` will work, but note the usual rule

that pattern characters in `$opat` are not treated specially unless either the option `GLOB_SUBST` is set, or `$opat` is instead substituted as `${~opat}`.

The *pattern* may begin with a `#`, in which case the *pattern* must match at the start of the string, or a `%`, in which case it must match at the end of the string. The *repl* may be an empty string, in which case the final `/` may also be omitted. To quote the final `/` in other cases it should be preceded by a single backslash; this is not necessary if the `/` occurs inside a substituted parameter. Note also that the `#` and `%` are not active if they occur inside a substituted parameter, even at the start.

The first `/` may be preceded by a `:`, in which case the match will only succeed if it matches the entire word. Note also the effect of the `I` and `S` parameter expansion flags below; however, the flags `M`, `R`, `B`, `E` and `N` are not useful.

For example,

```
foo="twinkle twinkle little star" sub="t*e" rep="spy"
print ${foo//${~sub}/${rep}}
print ${(S)foo//${~sub}/${rep}}
```

Here, the `~` ensures that the text of `$sub` is treated as a pattern rather than a plain string. In the first case, the longest match for `t*e` is substituted and the result is `'spy star'`, while in the second case, the shortest matches are taken and the result is `'spy spy lisp star'`.

`${#spec}` If *spec* is one of the above substitutions, substitute the length in characters of the result instead of the result itself. If *spec* is an array expression, substitute the number of elements of the result. Note that `~`, `=`, and `~`, below, must appear to the left of `#` when these forms are combined.

`${~spec}` Turn on the `RC_EXPAND_PARAM` option for the evaluation of *spec*; if the `~` is doubled, turn it off. When this option is set, array expansions of the form `foo${xx}bar`, where the parameter `xx` is set to `(a b c)`, are substituted with `'fooabar foobar fooobar'` instead of the default `'fooa b cbar'`.

Internally, each such expansion is converted into the equivalent list for brace expansion. E.g., `${^var}` becomes `/${var[1]}/${var[2]}/...`, and is processed as described in Section 14.6 [Brace Expansion], page 42 below. If word splitting is also in effect the `var[N]` may themselves be split into different list elements.

`${=spec}` Perform word splitting using the rules for `SH_WORD_SPLIT` during the evaluation of *spec*, but regardless of whether the parameter appears in double quotes; if the `=` is doubled, turn it off. This forces parameter expansions to be split into separate words before substitution, using `IFS` as a delimiter. This is done by default in most other shells.

Note that splitting is applied to *word* in the assignment forms of *spec* before the assignment to *name* is performed. This affects the result of array assignments with the `A` flag.

`${~spec}` Turn on the `GLOB_SUBST` option for the evaluation of *spec*; if the `~` is doubled, turn it off. When this option is set, the string resulting from the expansion will be interpreted as a pattern anywhere that is possible, such as in filename expansion and filename generation and pattern-matching contexts like the right hand side of the `=` and `!=` operators in conditions.

If a `${...}` type parameter expression or a `$(...)` type command substitution is used in place of *name* above, it is expanded first and the result is used as if it were the value of *name*. Thus it is possible to perform nested operations: `${${foo#head}%tail}` substitutes the value of `$foo` with both `'head'` and `'tail'` deleted. The form with `$(...)` is often useful in combination with

the flags described next; see the examples below. Each *name* or nested `${...}` in a parameter expansion may also be followed by a subscript expression as described in [Section 15.2 \[Array Parameters\]](#), page 54.

Note that double quotes may appear around nested expressions, in which case only the part inside is treated as quoted; for example, `${(f)"$(foo)"}` quotes the result of `$(foo)`, but the flag `'(f)'` (see below) is applied using the rules for unquoted expansions. Note further that quotes are themselves nested in this context; for example, in `"${(of)"$(foo)}"`, there are two sets of quotes, one surrounding the whole expression, the other (redundant) surrounding the `$(foo)` as before.

14.3.1 Parameter Expansion Flags

If the opening brace is directly followed by an opening parenthesis, the string up to the matching closing parenthesis will be taken as a list of flags. In cases where repeating a flag is meaningful, the repetitions need not be consecutive; for example, `'(q%q%q)'` means the same thing as the more readable `'(%qqq)'`. The following flags are supported:

- # Evaluate the resulting words as numeric expressions and output the characters corresponding to the resulting integer. Note that this form is entirely distinct from use of the `#` without parentheses.
- % Expand all `%` escapes in the resulting words in the same way as in in prompts (see [Chapter 13 \[Prompt Expansion\]](#), page 26). If this flag is given twice, full prompt expansion is done on the resulting words, depending on the setting of the `PROMPT_PERCENT`, `PROMPT_SUBST` and `PROMPT_BANG` options.
- @ In double quotes, array elements are put into separate words. E.g., `"${(o)foo}"` is equivalent to `"${foo[@]}"` and `"${(o)foo[1,2]}"` is the same as `"$foo[1]"` `"$foo[2]"`. This is distinct from *field splitting* by the the `f`, `s` or `z` flags, which still applies within each array element.
- A Create an array parameter with `'${...=...}'`, `'${...:=...}'` or `'${...::=...}'`. If this flag is repeated (as in `'AA'`), create an associative array parameter. Assignment is made before sorting or padding. The *name* part may be a subscripted range for ordinary arrays; the *word* part *must* be converted to an array, for example by using `'${(AA)=name=...}'` to activate field splitting, when creating an associative array.
- a With `o` or `O`, sort in array index order. Note that `'oa'` is therefore equivalent to the default but `'Oa'` is useful for obtaining an array's elements in reverse order.
- c With `${#name}`, count the total number of characters in an array, as if the elements were concatenated with spaces between them.
- C Capitalize the resulting words. 'Words' in this case refers to sequences of alphanumeric characters separated by non-alphanumerics, *not* to words that result from field splitting.
- e Perform *parameter expansion*, *command substitution* and *arithmetic expansion* on the result. Such expansions can be nested but too deep recursion may have unpredictable effects.
- f Split the result of the expansion to lines. This is a shorthand for `'ps:\n:'`.
- F Join the words of arrays together using newline as a separator. This is a shorthand for `'pj:\n:'`.
- i With `o` or `O`, sort case-independently.

- k** If *name* refers to an associative array, substitute the *keys* (element names) rather than the values of the elements. Used with subscripts (including ordinary arrays), force indices or keys to be substituted even if the subscript form refers to values. However, this flag may not be combined with subscript ranges.
- L** Convert all letters in the result to lower case.
- n** With `o` or `O`, sort numerically.
- o** Sort the resulting words in ascending order.
- O** Sort the resulting words in descending order.
- P** This forces the value of the parameter *name* to be interpreted as a further parameter name, whose value will be used where appropriate. If used with a nested parameter or command substitution, the result of that will be taken as a parameter name in the same way. For example, if you have `'foo=bar'` and `'bar=baz'`, the strings `${(P)foo}`, `${(P){foo}}`, and `${(P)(echo bar)}` will be expanded to `'baz'`.
- q** Quote the resulting words with backslashes. If this flag is given twice, the resulting words are quoted in single quotes and if it is given three times, the words are quoted in double quotes. If it is given four times, the words are quoted in single quotes preceded by a `$`.
- Q** Remove one level of quotes from the resulting words.
- t** Use a string describing the type of the parameter where the value of the parameter would usually appear. This string consists of keywords separated by hyphens ('-'). The first keyword in the string describes the main type, it can be one of `'scalar'`, `'array'`, `'integer'`, `'float'` or `'association'`. The other keywords describe the type in more detail:
- `local` for local parameters
 - `left` for left justified parameters
 - `right_blanks` for right justified parameters with leading blanks
 - `right_zeros` for right justified parameters with leading zeros
 - `lower` for parameters whose value is converted to all lower case when it is expanded
 - `upper` for parameters whose value is converted to all upper case when it is expanded
 - `readonly` for readonly parameters
 - `tag` for tagged parameters
 - `export` for exported parameters
 - `unique` for arrays which keep only the first occurrence of duplicated values
 - `hide` for parameters with the `'hide'` flag
 - `special` for special parameters defined by the shell
- u** Expand only the first occurrence of each unique word.
- U** Convert all letters in the result to upper case.

- v** Used with **k**, substitute (as two consecutive words) both the key and the value of each associative array element. Used with subscripts, force values to be substituted even if the subscript form refers to indices or keys.
- V** Make any special characters in the resulting words visible.
- w** With $\${\#name}$, count words in arrays or strings; the **s** flag may be used to set a word delimiter.
- W** Similar to **w** with the difference that empty words between repeated delimiters are also counted.
- X** With this flag parsing errors occurring with the **Q** and **e** flags or the pattern matching forms such as $\${name\#pattern}$ are reported. Without the flag they are silently ignored.
- z** Split the result of the expansion into words using shell parsing to find the words, i.e. taking into account any quoting in the value.
 Note that this is done very late, as for the **(s)** flag. So to access single words in the result, one has to use nested expansions as in $\${\${(z)foo}[2]}$. Likewise, to remove the quotes in the resulting words one would do: $\${(Q)\${(z)foo}}$.

The following flags (except **p**) are followed by one or more arguments as shown. Any character, or the matching pairs $(...)$, $\{...\}$, $[...]$, or $\langle...\rangle$, may be used in place of a colon as delimiters, but note that when a flag takes more than one argument, a matched pair of delimiters must surround each argument.

- p** Recognize the same escape sequences as the **print** builtin in string arguments to any of the flags described below.
- j:string:** Join the words of arrays together using *string* as a separator. Note that this occurs before field splitting by the **s:string:** flag or the **SH_WORD_SPLIT** option.
- l:expr::string1::string2:**
 Pad the resulting words on the left. Each word will be truncated if required and placed in a field *expr* characters wide. The space to the left will be filled with *string1* (concatenated as often as needed) or spaces if *string1* is not given. If both *string1* and *string2* are given, this string is inserted once directly to the left of each word, before padding.
- r:expr::string1::string2:**
 As **l**, but pad the words on the right and insert *string2* on the right.
- s:string:** Force field splitting at the separator *string*. Note that a *string* of two or more characters means that all of them must match in sequence; this differs from the treatment of two or more characters in the **IFS** parameter. See also the **=** flag and the **SH_WORD_SPLIT** option.

The following flags are meaningful with the $\${...#...}$ or $\${...%...}$ forms. The **S** and **I** flags may also be used with the $\${.../...}$ forms.

- S** Search substrings as well as beginnings or ends; with **#** start from the beginning and with **%** start from the end of the string. With substitution via $\${.../...}$ or $\${...//...}$, specifies non-greedy matching, i.e. that the shortest instead of the longest match should be replaced.
- I:expr:** Search the *expr*th match (where *expr* evaluates to a number). This only applies when searching for substrings, either with the **S** flag, or with $\${.../...}$ (only the *expr*th match is substituted) or $\${...//...}$ (all matches from the *expr*th on are substituted). The default is to take the first match.

The *expr*th match is counted such that there is either one or zero matches from each starting position in the string, although for global substitution matches overlapping previous replacements are ignored. With the `${...%...}` and `/${...%...}` forms, the starting position for the match moves backwards from the end as the index increases, while with the other forms it moves forward from the start.

Hence with the string

```
which switch is the right switch for Ipswich?
```

substitutions of the form `$(SI:N:)string#w*ch}` as *N* increases from 1 will match and remove ‘which’, ‘witch’, ‘witch’ and ‘wich’; the form using ‘##’ will match and remove ‘which switch is the right switch for Ipswich’, ‘witch is the right switch for Ipswich’, ‘witch for Ipswich’ and ‘wich’. The form using ‘%’ will remove the same matches as for ‘#’, but in reverse order, and the form using ‘%%’ will remove the same matches as for ‘##’ in reverse order.

- B Include the index of the beginning of the match in the result.
- E Include the index of the end of the match in the result.
- M Include the matched portion in the result.
- N Include the length of the match in the result.
- R Include the unmatched portion in the result (the *Rest*).

14.3.2 Rules

Here is a summary of the rules for substitution; this assumes that braces are present around the substitution, i.e. `${...}`. Some particular examples are given below. Note that the Zsh Development Group accepts *no responsibility* for any brain damage which may occur during the reading of the following rules.

1. *Nested Substitution*

If multiple nested `${...}` forms are present, substitution is performed from the inside outwards. At each level, the substitution takes account of whether the current value is a scalar or an array, whether the whole substitution is in double quotes, and what flags are supplied to the current level of substitution, just as if the nested substitution were the outermost. The flags are not propagated up to enclosing substitutions; the nested substitution will return either a scalar or an array as determined by the flags, possibly adjusted for quoting. All the following steps take place where applicable at all levels of substitution. Note that, unless the ‘(P)’ flag is present, the flags and any subscripts apply directly to the value of the nested substitution; for example, the expansion ``${foo}` behaves exactly the same as ``${foo}`.

2. *Parameter Subscripting*

If the value is a raw parameter reference with a subscript, such as ``${var[3]}`, the effect of subscripting is applied directly to the parameter. Subscripts are evaluated left to right; subsequent subscripts apply to the scalar or array value yielded by the previous subscript. Thus if `var` is an array, ``${var[1][2]}` is the second character of the first word, but ``${var[2,4][2]}` is the entire third word (the second word of the range of words two through four of the original array). Any number of subscripts may appear.

3. *Parameter Name Replacement*

The effect of any (P) flag, which treats the value so far as a parameter name and replaces it with the corresponding value, is applied.

4. *Double-Quoted Joining*

If the value after this process is an array, and the substitution appears in double quotes, and no `(@)` flag is present at the current level, the words of the value are joined with the first character of the parameter `$IFS`, by default a space, between each word (single word arrays are not modified). If the `(j)` flag is present, that is used for joining instead of `$IFS`.

5. *Nested Subscripting*

Any remaining subscripts (i.e. of a nested substitution) are evaluated at this point, based on whether the value is an array or a scalar. As with 2., multiple subscripts can appear. Note that `${foo[2,4][2]}` is thus equivalent to ``${foo[2,4]}[2]`` and also to `"${${(Q)foo[2,4]}[2]}"` (the nested substitution returns an array in both cases), but not to `"`${foo[2,4]}[2]`"` (the nested substitution returns a scalar because of the quotes).

6. *Modifiers*

Any modifiers, as specified by a trailing `#`, `%`, `/` (possibly doubled) or by a set of modifiers of the form `:...` (see [Section 14.1.4 \[Modifiers\]](#), page 32 in [Section 14.1 \[History Expansion\]](#), page 30), are applied to the words of the value at this level.

7. *Forced Joining*

If the `(j)` flag is present, or no `(j)` flag is present but the string is to be split as given by rules 8. or 9., and joining did not take place at step 4., any words in the value are joined together using the given string or the first character of `$IFS` if none. Note that the `(F)` flag implicitly supplies a string for joining in this manner.

8. *Forced Splitting*

If one of the `(s)`, `(f)` or `(z)` flags are present, or the `=` specifier was present (e.g. `#{=var}`), the word is split on occurrences of the specified string, or (for `=` with neither of the two flags present) any of the characters in `$IFS`.

9. *Shell Word Splitting*

If no `(s)`, `(f)` or `=` was given, but the word is not quoted and the option `SH_WORD_SPLIT` is set, the word is split on occurrences of any of the characters in `$IFS`. Note this step, too, takes place at all levels of a nested substitution.

10. *Uniqueness*

If the result is an array and the `(u)` flag was present, duplicate elements are removed from the array.

11. *Ordering*

If the result is still an array and one of the `(o)` or `(O)` flags was present, the array is reordered.

12. *Re-Evaluation*

Any `(e)` flag is applied to the value, forcing it to be re-examined for new parameter substitutions, but also for command and arithmetic substitutions.

13. *Padding*

Any padding of the value by the `(l.fill.)` or `(r.fill.)` flags is applied.

14. *Semantic Joining*

In contexts where expansion semantics requires a single word to result, all words are rejoined with the first character of `IFS` between. So in ``${(P)${(f)lines}}`` the value of `lines` is split at newlines, but then must be joined again before the `P` flag can be applied.

If a single word is not required, this rule is skipped.

14.3.3 Examples

The flag `f` is useful to split a double-quoted substitution line by line. For example, `${f}"$(<file){"}` substitutes the contents of `file` divided so that each line is an element of the resulting array. Compare this with the effect of `$(<file)` alone, which divides the file up by words, or the same inside double quotes, which makes the entire content of the file a single string.

The following illustrates the rules for nested parameter expansions. Suppose that `$foo` contains the array `(bar baz)`:

```
"${(@)${foo}[1]}"
```

This produces the result `b`. First, the inner substitution `"${foo}"`, which has no array `(@)` flag, produces a single word result `"bar baz"`. The outer substitution `"${(@)...[1]}"` detects that this is a scalar, so that (despite the `'(@)'` flag) the subscript picks the first character.

```
"${${(@)foo}[1]}"
```

This produces the result `'bar'`. In this case, the inner substitution `"${(@)foo}"` produces the array `'(bar baz)'`. The outer substitution `"${...[1]}"` detects that this is an array and picks the first word. This is similar to the simple case `"${foo[1]}"`.

As an example of the rules for word splitting and joining, suppose `$foo` contains the array `'(ax1 bx1)'`. Then

```
${(s/x/)foo}
```

produces the words `'a'`, `'1 b'` and `'1'`.

```
${(j/x/s/x/)foo}
```

produces `'a'`, `'1'`, `'b'` and `'1'`.

```
${(s/x/)foo%%1*}
```

produces `'a'` and `' b'` (note the extra space). As substitution occurs before either joining or splitting, the operation first generates the modified array `(ax bx)`, which is joined to give `"ax bx"`, and then split to give `'a'`, `' b'` and `'`. The final empty string will then be elided, as it is not in double quotes.

14.4 Command Substitution

A command enclosed in parentheses preceded by a dollar sign, like `'$(...)'`, or quoted with grave accents, like `'`...`'`, is replaced with its standard output, with any trailing newlines deleted. If the substitution is not enclosed in double quotes, the output is broken into words using the IFS parameter. The substitution `'$(cat foo)'` may be replaced by the equivalent but faster `'$(<foo)'`. In either case, if the option `GLOB_SUBST` is set, the output is eligible for filename generation.

14.5 Arithmetic Expansion

A string of the form `'$[exp]'` or `'$((exp))'` is substituted with the value of the arithmetic expression `exp`. `exp` is subjected to *parameter expansion*, *command substitution* and *arithmetic expansion* before it is evaluated. See [Chapter 11 \[Arithmetic Evaluation\]](#), page 22.

14.6 Brace Expansion

A string of the form `'foo{xx,yy,zz}bar'` is expanded to the individual words `'fooxxbar'`, `'fooyybar'` and `'foozzbar'`. Left-to-right order is preserved. This construct may be nested. Commas may be quoted in order to include them literally in a word.

An expression of the form `{n1..n2}`, where `n1` and `n2` are integers, is expanded to every number between `n1` and `n2` inclusive. If either number begins with a zero, all the resulting numbers will be padded with leading zeroes to that minimum width. If the numbers are in decreasing order the resulting sequence will also be in decreasing order.

If a brace expression matches none of the above forms, it is left unchanged, unless the `BRACE_CCL` option is set. In that case, it is expanded to a sorted list of the individual characters between the braces, in the manner of a search set. `-` is treated specially as in a search set, but `~` or `!` as the first character is treated normally.

Note that brace expansion is not part of filename generation (globbing); an expression such as `*/{foo,bar}` is split into two separate words `*/foo` and `*/bar` before filename generation takes place. In particular, note that this is liable to produce a ‘no match’ error if *either* of the two expressions does not match; this is to be contrasted with `*/(foo|bar)`, which is treated as a single pattern but otherwise has similar effects.

14.7 Filename Expansion

Each word is checked to see if it begins with an unquoted `~`. If it does, then the word up to a `/`, or the end of the word if there is no `/`, is checked to see if it can be substituted in one of the ways described here. If so, then the `~` and the checked portion are replaced with the appropriate substitute value.

A `~` by itself is replaced by the value of `$HOME`. A `~` followed by a `+` or a `-` is replaced by the value of `$PWD` or `$OLDPWD`, respectively.

A `~` followed by a number is replaced by the directory at that position in the directory stack. `~0` is equivalent to `~+`, and `~1` is the top of the stack. `~+` followed by a number is replaced by the directory at that position in the directory stack. `~+0` is equivalent to `~+`, and `~+1` is the top of the stack. `~-` followed by a number is replaced by the directory that many positions from the bottom of the stack. `~-0` is the bottom of the stack. The `PUSHD_MINUS` option exchanges the effects of `~+` and `~-` where they are followed by a number.

A `~` followed by anything not already covered is looked up as a named directory, and replaced by the value of that named directory if found. Named directories are typically home directories for users on the system. They may also be defined if the text after the `~` is the name of a string shell parameter whose value begins with a `/`. Note that trailing slashes will be removed from the path to the directory (though the original parameter is not modified). It is also possible to define directory names using the `-d` option to the `hash` builtin.

In certain circumstances (in prompts, for instance), when the shell prints a path, the path is checked to see if it has a named directory as its prefix. If so, then the prefix portion is replaced with a `~` followed by the name of the directory. The shortest way of referring to the directory is used, with ties broken in favour of using a named directory, except when the directory is `/` itself. The parameters `$PWD` and `$OLDPWD` are never abbreviated in this fashion.

If a word begins with an unquoted `=` and the `EQUALS` option is set, the remainder of the word is taken as the name of a command. If a command exists by that name, the word is replaced by the full pathname of the command.

Filename expansion is performed on the right hand side of a parameter assignment, including those appearing after commands of the `typeset` family. In this case, the right hand side will be treated as a colon-separated list in the manner of the `PATH` parameter, so that a `~` or an `=` following a `:` is eligible for expansion. All such behaviour can be disabled by quoting the `~`, the `=`, or the whole expression (but not simply the colon); the `EQUALS` option is also respected.

If the option `MAGIC_EQUAL_SUBST` is set, any unquoted shell argument in the form `identifier=expression` becomes eligible for file expansion as described in the previous paragraph. Quoting the first `=` also inhibits this.

14.8 Filename Generation

If a word contains an unquoted instance of one of the characters ‘*’, ‘(’, ‘|’, ‘<’, ‘[’, or ‘?’, it is regarded as a pattern for filename generation, unless the `GLOB` option is unset. If the `EXTENDED_GLOB` option is set, the ‘^’ and ‘#’ characters also denote a pattern; otherwise they are not treated specially by the shell.

The word is replaced with a list of sorted filenames that match the pattern. If no matching pattern is found, the shell gives an error message, unless the `NULL_GLOB` option is set, in which case the word is deleted; or unless the `NOMATCH` option is unset, in which case the word is left unchanged.

In filename generation, the character ‘/’ must be matched explicitly; also, a ‘.’ must be matched explicitly at the beginning of a pattern or after a ‘/’, unless the `GLOB_DOTS` option is set. No filename generation pattern matches the files ‘.’ or ‘..’. In other instances of pattern matching, the ‘/’ and ‘.’ are not treated specially.

14.8.1 Glob Operators

- * Matches any string, including the null string.
- ? Matches any character.
- [...] Matches any of the enclosed characters. Ranges of characters can be specified by separating two characters by a ‘-’. A ‘-’ or ‘]’ may be matched by including it as the first character in the list. There are also several named classes of characters, in the form ‘[:name:]’ with the following meanings. The first set use the macros provided by the operating system to test for the given character combinations, including any modifications due to local language settings, see `man page ctype(3)`:

[:alnum:]	The character is alphanumeric
[:alpha:]	The character is alphabetic
[:ascii:]	The character is 7-bit, i.e. is a single-byte character without the top bit set.
[:blank:]	The character is either space or tab
[:cntrl:]	The character is a control character
[:digit:]	The character is a decimal digit
[:graph:]	The character is a printable character other than whitespace
[:lower:]	The character is a lowercase letter
[:print:]	The character is printable
[:punct:]	The character is printable but neither alphanumeric nor whitespace
[:space:]	The character is whitespace

`[:upper:]`

The character is an uppercase letter

`[:xdigit:]`

The character is a hexadecimal digit

Another set of named classes is handled internally by the shell and is not sensitive to the locale:

`[:IDENT:]`

The character is allowed to form part of a shell identifier, such as a parameter name

`[:IFS:]`

The character is used as an input field separator, i.e. is contained in the IFS parameter

`[:IFSSPACE:]`

The character is an IFS white space character; see the documentation for IFS in [Section 15.6 \[Parameters Used By The Shell\]](#), page 61.

`[:WORD:]`

The character is treated as part of a word; this test is sensitive to the value of the WORDCHARS parameter

Note that the square brackets are additional to those enclosing the whole set of characters, so to test for a single alphanumeric character you need `'[[[:alnum:]]'`. Named character sets can be used alongside other types, e.g. `'[[[:alpha:]0-9]'`.

`[^...]`

`[!...]`

Like `[...]`, except that it matches any character which is not in the given set.

`<[x]-[y]>`

Matches any number in the range `x` to `y`, inclusive. Either of the numbers may be omitted to make the range open-ended; hence `<->` matches any number. To match individual digits, the `[...]` form is more efficient.

Be careful when using other wildcards adjacent to patterns of this form; for example, `<0-9>*` will actually match any number whatsoever at the start of the string, since the `<0-9>` will match the first digit, and the `*` will match any others. This is a trap for the unwary, but is in fact an inevitable consequence of the rule that the longest possible match always succeeds. Expressions such as `<0-9>[^[:digit:]]*` can be used instead.

`(...)`

Matches the enclosed pattern. This is used for grouping. If the `KSH_GLOB` option is set, then a `@`, `*`, `+`, `?` or `!` immediately preceding the `(` is treated specially, as detailed below. The option `SH_GLOB` prevents bare parentheses from being used in this way, though the `KSH_GLOB` option is still available.

Note that grouping cannot extend over multiple directories: it is an error to have a `/` within a group (this only applies for patterns used in filename generation). There is one exception: a group of the form `(pat/#` appearing as a complete path segment can match a sequence of directories. For example, `foo/(a*/)#bar` matches `foo/bar`, `foo/any/bar`, `foo/any/anyother/bar`, and so on.

`x|y`

Matches either `x` or `y`. This operator has lower precedence than any other. The `|` character must be within parentheses, to avoid interpretation as a pipeline.

`^x`

(Requires `EXTENDED_GLOB` to be set.) Matches anything except the pattern `x`. This has a higher precedence than `/`, so `^foo/bar` will search directories in `.` except `./foo` for a file named `bar`.

`x~y`

(Requires `EXTENDED_GLOB` to be set.) Match anything that matches the pattern `x` but does not match `y`. This has lower precedence than any operator except

'|', so `*/~foo/bar` will search for all files in all directories in `.` and then exclude `foo/bar` if there was such a match. Multiple patterns can be excluded by `foo~bar~baz`. In the exclusion pattern (y), `/` and `.` are not treated specially the way they usually are in globbing.

- x#** (Requires `EXTENDED_GLOB` to be set.) Matches zero or more occurrences of the pattern x . This operator has high precedence; `12#` is equivalent to `1(2#)`, rather than `(12)#`. It is an error for an unquoted `#` to follow something which cannot be repeated; this includes an empty string, a pattern already followed by `##`, or parentheses when part of a `KSH_GLOB` pattern (for example, `!(foo)#` is invalid and must be replaced by `*(!(foo))`).
- x##** (Requires `EXTENDED_GLOB` to be set.) Matches one or more occurrences of the pattern x . This operator has high precedence; `12##` is equivalent to `1(2##)`, rather than `(12)##`. No more than two active `#` characters may appear together.

14.8.2 ksh-like Glob Operators

If the `KSH_GLOB` option is set, the effects of parentheses can be modified by a preceding `@`, `*`, `+`, `?` or `!`. This character need not be unquoted to have special effects, but the `(` must be.

- @(...)** Match the pattern in the parentheses. (Like `(...)`.)
- *(...)** Match any number of occurrences. (Like `(...)#`.)
- +(...)** Match at least one occurrence. (Like `(...)##`.)
- ?(...)** Match zero or one occurrence. (Like `(|...)`.)
- !(...)** Match anything but the expression in parentheses. (Like `(^(...))`.)

14.8.3 Precedence

The precedence of the operators given above is (highest) `^`, `/`, `~`, `|` (lowest); the remaining operators are simply treated from left to right as part of a string, with `#` and `##` applying to the shortest possible preceding unit (i.e. a character, `?`, `[...]`, `<...>`, or a parenthesised expression). As mentioned above, a `/` used as a directory separator may not appear inside parentheses, while a `|` must do so; in patterns used in other contexts than filename generation (for example, in `case` statements and tests within `[[...]]`), a `/` is not special; and `/` is also not special after a `~` appearing outside parentheses in a filename pattern.

14.8.4 Globbing Flags

There are various flags which affect any text to their right up to the end of the enclosing group or to the end of the pattern; they require the `EXTENDED_GLOB` option. All take the form `(#X)` where X may have one of the following forms:

- i** Case insensitive: upper or lower case characters in the pattern match upper or lower case characters.
- l** Lower case characters in the pattern match upper or lower case characters; upper case characters in the pattern still only match upper case characters.
- I** Case sensitive: locally negates the effect of **i** or **l** from that point on.
- b** Activate backreferences for parenthesised groups in the pattern; this does not work in filename generation. When a pattern with a set of active parentheses is matched, the strings matched by the groups are stored in the array `$match`, the indices of the beginning of the matched parentheses in the array `$mbegin`, and the indices of the end in the array `$mend`, with the first element of each array corresponding to the first parenthesised group, and so on. These arrays are not otherwise special to the

shell. The indices use the same convention as does parameter substitution, so that elements of `$mend` and `$mbegin` may be used in subscripts; the `KSH_ARRAYS` option is respected. Sets of globbing flags are not considered parenthesised groups; only the first nine active parentheses can be referenced.

For example,

```
foo="a string with a message"
if [[ $foo = (a|an)' '#b(*)' '* ]]; then
 print ${foo[$mbegin[1],$mend[1]]}
fi
```

prints `'string with a'`. Note that the first parenthesis is before the `(#b)` and does not create a backreference.

Backreferences work with all forms of pattern matching other than filename generation, but note that when performing matches on an entire array, such as `${array#pattern}`, or a global substitution, such as `${param//pat/repl}`, only the data for the last match remains available. In the case of global replacements this may still be useful. See the example for the `m` flag below.

The numbering of backreferences strictly follows the order of the opening parentheses from left to right in the pattern string, although sets of parentheses may be nested. There are special rules for parentheses followed by `#` or `##`. Only the last match of the parenthesis is remembered: for example, in `'[[abab = (#b)([ab])#]]`, only the final `'b'` is stored in `match[1]`. Thus extra parentheses may be necessary to match the complete segment: for example, use `'X((ab|cd)#)Y'` to match a whole string of either `'ab'` or `'cd'` between `'X'` and `'Y'`, using the value of `$match[1]` rather than `$match[2]`.

If the match fails none of the parameters is altered, so in some cases it may be necessary to initialise them beforehand. If some of the backreferences fail to match — which happens if they are in an alternate branch which fails to match, or if they are followed by `#` and matched zero times — then the matched string is set to the empty string, and the start and end indices are set to `-1`.

Pattern matching with backreferences is slightly slower than without.

- B Deactivate backreferences, negating the effect of the `b` flag from that point on.
- m Set references to the match data for the entire string matched; this is similar to backreferencing and does not work in filename generation. The flag must be in effect at the end of the pattern, i.e. not local to a group. The parameters `$MATCH`, `$MBEGIN` and `$MEND` will be set to the string matched and to the indices of the beginning and end of the string, respectively. This is most useful in parameter substitutions, as otherwise the string matched is obvious.

For example,

```
arr=(veldt jynx grimps waqf zho buck)
print ${arr//(#m)[aeiou]/${(U)MATCH}}
```

forces all the matches (i.e. all vowels) into uppercase, printing `'vEldt jynx grImps wAqf zhO bUck'`.

Unlike backreferences, there is no speed penalty for using match references, other than the extra substitutions required for the replacement strings in cases such as the example shown.

- M Deactivate the `m` flag, hence no references to match data will be created.
- anum* Approximate matching: *num* errors are allowed in the string matched by the pattern. The rules for this are described in the next subsection.

- s, e** Unlike the other flags, these have only a local effect, and each must appear on its own: ‘**(#s)**’ and ‘**(#e)**’ are the only valid forms. The ‘**(#s)**’ flag succeeds only at the start of the test string, and the ‘**(#e)**’ flag succeeds only at the end of the test string; they correspond to ‘**^**’ and ‘**\$**’ in standard regular expressions. They are useful for matching path segments in patterns other than those in filename generation (where path segments are in any case treated separately). For example, ‘***((#s)|/)*test((#e)|/)***’ matches a path segment ‘**test**’ in any of the following strings: **test**, **test/at/start**, **at/end/test**, **in/test/middle**.
- Another use is in parameter substitution; for example ‘**\${array/(#s)A*Z(#e)}**’ will remove only elements of an array which match the complete pattern ‘**A*Z**’. There are other ways of performing many operations of this type, however the combination of the substitution operations ‘**/**’ and ‘**//**’ with the ‘**(#s)**’ and ‘**(#e)**’ flags provides a single simple and memorable method.
- Note that assertions of the form ‘**(^(#s))**’ also work, i.e. match anywhere except at the start of the string, although this actually means ‘anything except a zero-length portion at the start of the string’; you need to use ‘**(""^(#s))**’ to match a zero-length portion of the string not at the start.
- q** A ‘**q**’ and everything up to the closing parenthesis of the globbing flags are ignored by the pattern matching code. This is intended to support the use of glob qualifiers, see below. The result is that the pattern ‘**(#b)(*)c(#q.)**’ can be used both for globbing and for matching against a string. In the former case, the ‘**(#q.)**’ will be treated as a glob qualifier and the ‘**(#b)**’ will not be useful, while in the latter case the ‘**(#b)**’ is useful for backreferences and the ‘**(#q.)**’ will be ignored. Note that colon modifiers in the glob qualifiers are also not applied in ordinary pattern matching.

For example, the test string **fooxx** can be matched by the pattern **(#i)FOOXX**, but not by **(#1)FOOXX**, **(#i)FOO(#I)XX** or **((#i)FOOX)X**. The string **(#ia2)readme** specifies case-insensitive matching of **readme** with up to two errors.

When using the ksh syntax for grouping both **KSH_GLOB** and **EXTENDED_GLOB** must be set and the left parenthesis should be preceded by **@**. Note also that the flags do not affect letters inside **[...]** groups, in other words **(#i)[a-z]** still matches only lowercase letters. Finally, note that when examining whole paths case-insensitively every directory must be searched for all files which match, so that a pattern of the form **(#i)/foo/bar/...** is potentially slow.

14.8.5 Approximate Matching

When matching approximately, the shell keeps a count of the errors found, which cannot exceed the number specified in the **(#anum)** flags. Four types of error are recognised:

1. Different characters, as in **fooxbar** and **fooybar**.
2. Transposition of characters, as in **banana** and **abnana**.
3. A character missing in the target string, as with the pattern **road** and target string **rod**.
4. An extra character appearing in the target string, as with **stove** and **strove**.

Thus, the pattern **(#a3)abcd** matches **dcba**, with the errors occurring by using the first rule twice and the second once, grouping the string as **[d][cb][a]** and **[a][bc][d]**.

Non-literal parts of the pattern must match exactly, including characters in character ranges: hence **(#a1)???** matches strings of length four, by applying rule 4 to an empty part of the pattern, but not strings of length two, since all the **?** must match. Other characters which must match exactly are initial dots in filenames (unless the **GLOB_DOTS** option is set), and all slashes

in filenames, so that `a/bc` is two errors from `ab/c` (the slash cannot be transposed with another character). Similarly, errors are counted separately for non-contiguous strings in the pattern, so that `(ab|cd)ef` is two errors from `aebf`.

When using exclusion via the `~` operator, approximate matching is treated entirely separately for the excluded part and must be activated separately. Thus, `(#a1)README~READ_ME` matches `READ_ME` but not `READ_ME`, as the trailing `READ_ME` is matched without approximation. However, `(#a1)README~(#a1)READ_ME` does not match any pattern of the form `READ?ME` as all such forms are now excluded.

Apart from exclusions, there is only one overall error count; however, the maximum errors allowed may be altered locally, and this can be delimited by grouping. For example, `(#a1)cat((#a0)dog)fox` allows one error in total, which may not occur in the `dog` section, and the pattern `(#a1)cat(#a0)dog(#a1)fox` is equivalent. Note that the point at which an error is first found is the crucial one for establishing whether to use approximation; for example, `(#a1)abc(#a0)xyz` will not match `abcdxyz`, because the error occurs at the ‘`x`’, where approximation is turned off.

Entire path segments may be matched approximately, so that ‘`(#a1)/foo/d/is/available/at/the/bar`’ allows one error in any path segment. This is much less efficient than without the `(#a1)`, however, since every directory in the path must be scanned for a possible approximate match. It is best to place the `(#a1)` after any path segments which are known to be correct.

14.8.6 Recursive Globbing

A pathname component of the form ‘`(foo/#)`’ matches a path consisting of zero or more directories matching the pattern `foo`.

As a shorthand, ‘`**/`’ is equivalent to ‘`(*/)#`’; note that this therefore matches files in the current directory as well as subdirectories. Thus:

```
ls (*/)#bar
```

or

```
ls **/bar
```

does a recursive directory search for files named ‘`bar`’ (potentially including the file ‘`bar`’ in the current directory). This form does not follow symbolic links; the alternative form ‘`***/`’ does, but is otherwise identical. Neither of these can be combined with other forms of globbing within the same path segment; in that case, the ‘`*`’ operators revert to their usual effect.

14.8.7 Glob Qualifiers

Patterns used for filename generation may end in a list of qualifiers enclosed in parentheses. The qualifiers specify which filenames that otherwise match the given pattern will be inserted in the argument list.

If the option `BARE_GLOB_QUAL` is set, then a trailing set of parentheses containing no ‘`|`’ or ‘`(`’ characters (or ‘`~`’ if it is special) is taken as a set of glob qualifiers. A glob subexpression that would normally be taken as glob qualifiers, for example ‘`(^x)`’, can be forced to be treated as part of the glob pattern by doubling the parentheses, in this case producing ‘`((^x))`’.

If the option `EXTENDED_GLOB` is set, a different syntax for glob qualifiers is available, namely ‘`(#qx)`’ where `x` is any of the same glob qualifiers used in the other format. The qualifiers must still appear at the end of the pattern. However, with this syntax multiple glob qualifiers may be chained together. They are treated as a logical AND of the individual sets of flags. Also, as the syntax is unambiguous, the expression will be treated as glob qualifiers just as long any parentheses contained within it are balanced; appearance of ‘`|`’, ‘`(`’ or ‘`~`’ does not negate the effect. Note that qualifiers will be recognised in this form even if a bare glob qualifier exists at

the end of the pattern, for example `*(#q*)(.)` will recognise executable regular files if both options are set; however, mixed syntax should probably be avoided for the sake of clarity.

A qualifier may be any one of the following:

/	directories
F	'full' (i.e. non-empty) directories. Note that the opposite sense (<code>^F</code>) expands to empty directories and all non-directories. Use (<code>/^F</code>) for empty directories
.	plain files
@	symbolic links
=	sockets
p	named pipes (FIFOs)
*	executable plain files (0100)
%	device files (character or block special)
%b	block special files
%c	character special files
r	owner-readable files (0400)
w	owner-writable files (0200)
x	owner-executable files (0100)
A	group-readable files (0040)
I	group-writable files (0020)
E	group-executable files (0010)
R	world-readable files (0004)
W	world-writable files (0002)
X	world-executable files (0001)
s	setuid files (04000)
S	setgid files (02000)
t	files with the sticky bit (01000)
<i>f</i> <i>spec</i>	files with access rights matching <i>spec</i> . This <i>spec</i> may be a octal number optionally preceded by a '=', a '+', or a '-'. If none of these characters is given, the behavior is the same as for '='. The octal number describes the mode bits to be expected, if combined with a '=', the value given must match the file-modes exactly, with a '+', at least the bits in the given number must be set in the file-modes, and with a '-', the bits in the number must not be set. Giving a '?' instead of a octal digit anywhere in the number ensures that the corresponding bits in the file-modes are not checked, this is only useful in combination with '='.

If the qualifier `'f'` is followed by any other character anything up to the next matching character (`'['`, `'{'`, and `'<'` match `']'`, `','`, and `'>'` respectively, any other character matches itself) is taken as a list of comma-separated *sub-specs*. Each *sub-spec* may be either an octal number as described above or a list of any of the characters `'u'`, `'g'`, `'o'`, and `'a'`, followed by a '=', a '+', or a '-', followed by a list of any of the characters `'r'`, `'w'`, `'x'`, `'s'`, and `'t'`, or an octal digit. The first list of characters specify which access rights are to be checked. If a `'u'` is given, those for the owner

of the file are used, if a 'g' is given, those of the group are checked, a 'o' means to test those of other users, and the 'a' says to test all three groups. The '=', '+', and '-' again says how the modes are to be checked and have the same meaning as described for the first form above. The second list of characters finally says which access rights are to be expected: 'r' for read access, 'w' for write access, 'x' for the right to execute the file (or to search a directory), 's' for the setuid and setgid bits, and 't' for the sticky bit.

Thus, '* (f70?)' gives the files for which the owner has read, write, and execute permission, and for which other group members have no rights, independent of the permissions for other users. The pattern '* (f-100)' gives all files for which the owner does not have execute permission, and '* (f:gu+w,o-rx:)' gives the files for which the owner and the other members of the group have at least write permission, and for which other users don't have read or execute permission.

estring
+*cmd*

The *string* will be executed as shell code. The filename will be included in the list if and only if the code returns a zero status (usually the status of the last command). The first character after the 'e' will be used as a separator and anything up to the next matching separator will be taken as the *string*; '[', '{', and '<' match ']', '}', and '>', respectively, while any other character matches itself. Note that expansions must be quoted in the *string* to prevent them from being expanded before globbing is done.

During the execution of *string* the filename currently being tested is available in the parameter `REPLY`; the parameter may be altered to a string to be inserted into the list instead of the original filename. In addition, the parameter `reply` may be set to an array or a string, which overrides the value of `REPLY`. If set to an array, the latter is inserted into the command line word by word.

For example, suppose a directory contains a single file 'lonely'. Then the expression '* (e:'reply=(\${REPLY}{1,2})' :)' will cause the words 'lonely1 lonely2' to be inserted into the command line. Note the quotation marks.

The form +*cmd* has the same effect, but no delimiters appear around *cmd*. Instead, *cmd* is taken as the longest sequence of characters following the + that are alphanumeric or underscore. Typically *cmd* will be the name of a shell function that contains the appropriate test. For example,

```
nt() { [[ $REPLY -nt $NTREF ]] }
NTREF=reffile
ls -l *(+nt)
```

lists all files in the directory that have been modified more recently than `reffile`.

ddev

files on the device *dev*

l[-|+]*ct*

files having a link count less than *ct* (-), greater than *ct* (+), or equal to *ct*

U

files owned by the effective user ID

G

files owned by the effective group ID

uid

files owned by user ID *id* if that is a number. Otherwise, *id* specifies a user name: the character after the 'u' will be taken as a separator and the string between it and the next matching separator will be taken as a user name. The starting separators '[', '{', and '<' match the final separators ']', '}', and '>', respectively; any other character matches itself. The selected files are those owned by this user. For example, 'u:foo:' or 'u[foo]' selects files owned by user 'foo'.

gid

like *uid* but with group IDs or names

- a**[Mwhms][-|+]*n*
files accessed exactly *n* days ago. Files accessed within the last *n* days are selected using a negative value for *n* (-*n*). Files accessed more than *n* days ago are selected by a positive *n* value (+*n*). Optional unit specifiers ‘M’, ‘w’, ‘h’, ‘m’ or ‘s’ (e.g. ‘ah5’) cause the check to be performed with months (of 30 days), weeks, hours, minutes or seconds instead of days, respectively. For instance, ‘echo *(ah-5)’ would echo files accessed within the last five hours.
- m**[Mwhms][-|+]*n*
like the file access qualifier, except that it uses the file modification time.
- c**[Mwhms][-|+]*n*
like the file access qualifier, except that it uses the file inode change time.
- L**[+|-]*n*
files less than *n* bytes (-), more than *n* bytes (+), or exactly *n* bytes in length. If this flag is directly followed by a ‘k’ (‘K’), ‘m’ (‘M’), or ‘p’ (‘P’) (e.g. ‘Lk-50’) the check is performed with kilobytes, megabytes, or blocks (of 512 bytes) instead.
- ^**
negates all qualifiers following it
- toggles between making the qualifiers work on symbolic links (the default) and the files they point to
- M**
sets the MARK_DIRS option for the current pattern
- T**
appends a trailing qualifier mark to the filenames, analogous to the LIST_TYPES option, for the current pattern (overrides M)
- N**
sets the NULL_GLOB option for the current pattern
- D**
sets the GLOB_DOTS option for the current pattern
- n**
sets the NUMERIC_GLOB_SORT option for the current pattern
- oc**
specifies how the names of the files should be sorted. If *c* is **n** they are sorted by name (the default); if it is **L** they are sorted depending on the size (length) of the files; if **l** they are sorted by the number of links; if **a**, **m**, or **c** they are sorted by the time of the last access, modification, or inode change respectively; if **d**, files in subdirectories appear before those in the current directory at each level of the search — this is best combined with other criteria, for example ‘odon’ to sort on names for files within the same directory; if **N**, no sorting is performed. Note that **a**, **m**, and **c** compare the age against the current time, hence the first name in the list is the youngest file. Also note that the modifiers **^** and **-** are used, so ‘*(^-oL)’ gives a list of all files sorted by file size in descending order, following any symbolic links. Unless **oN** is used, multiple order specifiers may occur to resolve ties.
- Oc**
like ‘o’, but sorts in descending order; i.e. ‘*(^oc)’ is the same as ‘*(Oc)’ and ‘*(^Oc)’ is the same as ‘*(oc)’; ‘Od’ puts files in the current directory before those in subdirectories at each level of the search.
- [*beg*[, *end*]]
specifies which of the matched filenames should be included in the returned list. The syntax is the same as for array subscripts. *beg* and the optional *end* may be mathematical expressions. As in parameter subscripting they may be negative to make them count from the last match backward. E.g.: ‘*(-OL[1,3])’ gives a list of the names of the three largest files.

More than one of these lists can be combined, separated by commas. The whole list matches if at least one of the sublists matches (they are ‘or’ed, the qualifiers in the sublists are ‘and’ed). Some qualifiers, however, affect all matches generated, independent of the sublist in which they

are given. These are the qualifiers ‘M’, ‘T’, ‘N’, ‘D’, ‘n’, ‘o’, ‘O’ and the subscripts given in brackets (‘[...]’).

If a ‘:’ appears in a qualifier list, the remainder of the expression in parenthesis is interpreted as a modifier (see [Section 14.1.4 \[Modifiers\]](#), page 32 in [Section 14.1 \[History Expansion\]](#), page 30). Note that each modifier must be introduced by a separate ‘:’. Note also that the result after modification does not have to be an existing file. The name of any existing file can be followed by a modifier of the form ‘(:..)’ even if no actual filename generation is performed. Thus:

```
ls *(-/)
```

lists all directories and symbolic links that point to directories, and

```
ls *(%W)
```

lists all world-writable device files in the current directory, and

```
ls *(W,X)
```

lists all files in the current directory that are world-writable or world-executable, and

```
echo /tmp/foo*(u0^@:t)
```

outputs the basename of all root-owned files beginning with the string ‘foo’ in /tmp, ignoring symlinks, and

```
ls *.*~(lex|parse).[ch](^D^11)
```

lists all files having a link count of one whose names contain a dot (but not those starting with a dot, since GLOB_DOTS is explicitly switched off) except for `lex.c`, `lex.h`, `parse.c` and `parse.h`.

```
print b*.pro(#q:s/pro/shmo/)(#q.:s/builtin/shmiltin/)
```

demonstrates how colon modifiers and other qualifiers may be chained together. The ordinary qualifier ‘.’ is applied first, then the colon modifiers in order from left to right. So if EXTENDED_GLOB is set and the base pattern matches the regular file `builtin.pro`, the shell will print ‘shmiltin.shmo’.

15 Parameters

15.1 Description

A parameter has a name, a value, and a number of attributes. A name may be any sequence of alphanumeric characters and underscores, or the single characters ‘*’, ‘@’, ‘#’, ‘?’, ‘-’, ‘\$’, or ‘!’. The value may be a *scalar* (a string), an integer, an array (indexed numerically), or an *associative* array (an unordered set of name-value pairs, indexed by name). To declare the type of a parameter, or to assign a scalar or integer value to a parameter, use the `typeset` builtin.

The value of a scalar or integer parameter may also be assigned by writing:

```
name=value
```

If the integer attribute, `-i`, is set for *name*, the *value* is subject to arithmetic evaluation. Furthermore, by replacing ‘=’ with ‘+=’, a parameter can be added or appended to. See [Section 15.2 \[Array Parameters\]](#), page 54 for additional forms of assignment.

To refer to the value of a parameter, write ‘`$name`’ or ‘`${name}`’. See [Section 14.3 \[Parameter Expansion\]](#), page 34 for complete details.

In the parameter lists that follow, the mark ‘<S>’ indicates that the parameter is special. Special parameters cannot have their type changed or their readonly attribute turned off, and if a special parameter is unset, then later recreated, the special properties will be retained. ‘<Z>’ indicates that the parameter does not exist when the shell initializes in `sh` or `ksh` emulation mode.

15.2 Array Parameters

To assign an array value, write one of:

```
set -A name value ...
name=(value ...)
```

If no parameter *name* exists, an ordinary array parameter is created. If the parameter *name* exists and is a scalar, it is replaced by a new array. Ordinary array parameters may also be explicitly declared with:

```
typeset -a name
```

Associative arrays *must* be declared before assignment, by using:

```
typeset -A name
```

When *name* refers to an associative array, the list in an assignment is interpreted as alternating keys and values:

```
set -A name key value ...
name=(key value ...)
```

Every *key* must have a *value* in this case. Note that this assigns to the entire array, deleting any elements that do not appear in the list.

To create an empty array (including associative arrays), use one of:

```
set -A name
name=()
```

15.2.1 Array Subscripts

Individual elements of an array may be selected using a subscript. A subscript of the form ‘*[exp]*’ selects the single element *exp*, where *exp* is an arithmetic expression which will be subject to arithmetic expansion as if it were surrounded by ‘*\$(...)*’.

The elements are numbered beginning with 1, unless the `KSH_ARRAYS` option is set in which case they are numbered from zero.

Subscripts may be used inside braces used to delimit a parameter name, thus ‘*{foo[2]}*’ is equivalent to ‘*foo[2]*’. If the `KSH_ARRAYS` option is set, the braced form is the only one that works, as bracketed expressions otherwise are not treated as subscripts.

The same subscripting syntax is used for associative arrays, except that no arithmetic expansion is applied to *exp*. However, the parsing rules for arithmetic expressions still apply, which affects the way that certain special characters must be protected from interpretation. See *Subscript Parsing* below for details.

A subscript of the form ‘*[*]*’ or ‘*[@]*’ evaluates to all elements of an array; there is no difference between the two except when they appear within double quotes. ‘*"foo[*]"*’ evaluates to ‘*\$foo[1] \$foo[2] ...*’, whereas ‘*"foo[@]"*’ evaluates to ‘*"foo[1]" "foo[2]" ...*’. For associative arrays, ‘*[*]*’ or ‘*[@]*’ evaluate to all the values, in no particular order. Note that this does not substitute the keys; see the documentation for the ‘*k*’ flag under [Section 14.3 \[Parameter Expansion\]](#), page 34 for complete details. When an array parameter is referenced as ‘*\$name*’ (with no subscript) it evaluates to ‘*\$name[*]*’, unless the `KSH_ARRAYS` option is set in which case it evaluates to ‘*{name[0]}*’ (for an associative array, this means the value of the key ‘0’, which may not exist even if there are values for other keys).

A subscript of the form ‘*[exp1,exp2]*’ selects all elements in the range *exp1* to *exp2*, inclusive. (Associative arrays are unordered, and so do not support ranges.) If one of the subscripts evaluates to a negative number, say *-n*, then the *n*th element from the end of the array is used.

Thus `$foo[-3]` is the third element from the end of the array `foo`, and `$foo[1,-1]` is the same as `$foo[*]`.

Subscripting may also be performed on non-array values, in which case the subscripts specify a substring to be extracted. For example, if `F00` is set to `'foobar'`, then `echo $F00[2,5]` prints `'ooba'`.

15.2.2 Array Element Assignment

A subscript may be used on the left side of an assignment like so:

```
name[exp]=value
```

In this form of assignment the element or range specified by `exp` is replaced by the expression on the right side. An array (but not an associative array) may be created by assignment to a range or element. Arrays do not nest, so assigning a parenthesized list of values to an element or range changes the number of elements in the array, shifting the other elements to accommodate the new values. (This is not supported for associative arrays.)

This syntax also works as an argument to the `typeset` command:

```
typeset "name[exp]"=value
```

The `value` may *not* be a parenthesized list in this case; only single-element assignments may be made with `typeset`. Note that quotes are necessary in this case to prevent the brackets from being interpreted as filename generation operators. The `noglob` precommand modifier could be used instead.

To delete an element of an ordinary array, assign `('')` to that element. To delete an element of an associative array, use the `unset` command:

```
unset "name[exp]"
```

15.2.3 Subscript Flags

If the opening bracket, or the comma in a range, in any subscript expression is directly followed by an opening parenthesis, the string up to the matching closing one is considered to be a list of flags, as in `'name[(flags)exp]'`. The flags currently understood are:

- w** If the parameter subscripted is a scalar than this flag makes subscripting work on words instead of characters. The default word separator is whitespace.
- s:string:** This gives the *string* that separates words (for use with the **w** flag).
- p** Recognize the same escape sequences as the `print` builtin in the string argument of a subsequent `'s'` flag.
- f** If the parameter subscripted is a scalar than this flag makes subscripting work on lines instead of characters, i.e. with elements separated by newlines. This is a shorthand for `'pws:\n:'`.
- r** Reverse subscripting: if this flag is given, the `exp` is taken as a pattern and the result is the first matching array element, substring or word (if the parameter is an array, if it is a scalar, or if it is a scalar and the `'w'` flag is given, respectively). The subscript used is the number of the matching element, so that pairs of subscripts such as `'$foo[(r)??,3]'` and `'$foo[(r)??,(r)f*]'` are possible if the parameter is not an associative array. If the parameter is an associative array, only the value part of each pair is compared to the pattern, and the result is that value.

If a search through an ordinary array failed, the search sets the subscript to one past the end of the array, and hence `${array[(r)pattern]}` will substitute the empty

string. Thus the success of a search can be tested by using the `(i)` flag, for example (assuming the option `KSH_ARRAYS` is not in effect):

```
[[ ${array[(i)pattern]} -le $#array ]]
```

If `KSH_ARRAYS` is in effect, the `-le` should be replaced by `-lt`.

- R** Like `'r'`, but gives the last match. For associative arrays, gives all possible matches. May be used for assigning to ordinary array elements, but not for assigning to associative arrays.
- Note that this flag can give odd results on failure. For an ordinary array the item substituted is that corresponding to subscript 0. If the option `KSH_ARRAYS` is not in effect, this is the same as the element corresponding to subscript 1, although the form `${array[(I)pattern]}` will evaluate to 0 for a failed match. If the option `KSH_ARRAYS` is in effect, the subscript is still 0 for a failed match; this cannot be distinguished from a successful match without testing `${array[0]}` against the pattern.
- i** Like `'r'`, but gives the index of the match instead; this may not be combined with a second argument. On the left side of an assignment, behaves like `'r'`. For associative arrays, the key part of each pair is compared to the pattern, and the first matching key found is the result.
- See `'r'` for discussion of subscripts of failed matches.
- I** Like `'i'`, but gives the index of the last match, or all possible matching keys in an associative array.
- See `'R'` for discussion of subscripts of failed matches.
- k** If used in a subscript on an associative array, this flag causes the keys to be interpreted as patterns, and returns the value for the first key found where *exp* is matched by the key. This flag does not work on the left side of an assignment to an associative array element. If used on another type of parameter, this behaves like `'r'`.
- K** On an associative array this is like `'k'` but returns all values where *exp* is matched by the keys. On other types of parameters this has the same effect as `'R'`.
- n:expr:** If combined with `'r'`, `'R'`, `'i'` or `'I'`, makes them give the *n*th or *n*th last match (if *expr* evaluates to *n*). This flag is ignored when the array is associative.
- b:expr:** If combined with `'r'`, `'R'`, `'i'` or `'I'`, makes them begin at the *n*th or *n*th last element, word, or character (if *expr* evaluates to *n*). This flag is ignored when the array is associative.
- e** This flag has no effect and for ordinary arrays is retained for backward compatibility only. For associative arrays, this flag can be used to force `*` or `@` to be interpreted as a single key rather than as a reference to all values. This flag may be used on the left side of an assignment.

See *Parameter Expansion Flags* (Section 14.3 [Parameter Expansion], page 34) for additional ways to manipulate the results of array subscripting.

15.2.4 Subscript Parsing

This discussion applies mainly to associative array key strings and to patterns used for reverse subscripting (the `'r'`, `'R'`, `'i'`, etc. flags), but it may also affect parameter substitutions that appear as part of an arithmetic expression in an ordinary subscript.

It is possible to avoid the use of subscripts in assignments to associative array elements by using the syntax:

```
aa+=('key with "*strange*" characters' 'value string')
```

This adds a new key/value pair if the key is not already present, and replaces the value for the existing key if it is.

The basic rule to remember when writing a subscript expression is that all text between the opening '[' and the closing ']' is interpreted *as if* it were in double quotes (Section 6.8 [Quoting], page 14). However, unlike double quotes which normally cannot nest, subscript expressions may appear inside double-quoted strings or inside other subscript expressions (or both!), so the rules have two important differences.

The first difference is that brackets ('[' and ']') must appear as balanced pairs in a subscript expression unless they are preceded by a backslash ('\'). Therefore, within a subscript expression (and unlike true double-quoting) the sequence '\[' becomes '[', and similarly '\]' becomes ']'. This applies even in cases where a backslash is not normally required; for example, the pattern '[^[]' (to match any character other than an open bracket) should be written '[^\[]' in a reverse-subscript pattern. However, note that '\[^\[\\]' and even '\[^[]' mean the *same* thing, because backslashes are always stripped when they appear before brackets!

The same rule applies to parentheses ('(' and ')') and braces ('{' and '}'): they must appear either in balanced pairs or preceded by a backslash, and backslashes that protect parentheses or braces are removed during parsing. This is because parameter expansions may be surrounded balanced braces, and subscript flags are introduced by balanced parenthesis.

The second difference is that a double-quote ("") may appear as part of a subscript expression without being preceded by a backslash, and therefore that the two characters '\"' remain as two characters in the subscript (in true double-quoting, '\"' becomes '"'). However, because of the standard shell quoting rules, any double-quotes that appear must occur in balanced pairs unless preceded by a backslash. This makes it more difficult to write a subscript expression that contains an odd number of double-quote characters, but the reason for this difference is so that when a subscript expression appears inside true double-quotes, one can still write '\"' (rather than '\\\"') for '"'.

To use an odd number of double quotes as a key in an assignment, use the `typeset` builtin and an enclosing pair of double quotes; to refer to the value of that key, again use double quotes:

```
typeset -A aa
typeset "aa[one\"two\"three\"quotes] "=QQQ
print "$aa[one\"two\"three\"quotes]"
```

It is important to note that the quoting rules do not change when a parameter expansion with a subscript is nested inside another subscript expression. That is, it is not necessary to use additional backslashes within the inner subscript expression; they are removed only once, from the innermost subscript outwards. Parameters are also expanded from the innermost subscript first, as each expansion is encountered left to right in the outer expression.

A further complication arises from a way in which subscript parsing is *not* different from double quote parsing. As in true double-quoting, the sequences '*', and '\@' remain as two characters when they appear in a subscript expression. To use a literal '*' or '@' as an associative array key, the 'e' flag must be used:

```
typeset -A aa
aa[(e)*]=star
print $aa[(e)*]
```

A last detail must be considered when reverse subscripting is performed. Parameters appearing in the subscript expression are first expanded and then the complete expression is interpreted

as a pattern. This has two effects: first, parameters behave as if `GLOB_SUBST` were on (and it cannot be turned off); second, backslashes are interpreted twice, once when parsing the array subscript and again when parsing the pattern. In a reverse subscript, it's necessary to use *four* backslashes to cause a single backslash to match literally in the pattern. For complex patterns, it is often easiest to assign the desired pattern to a parameter and then refer to that parameter in the subscript, because then the backslashes, brackets, parentheses, etc., are seen only when the complete expression is converted to a pattern. To match the value of a parameter literally in a reverse subscript, rather than as a pattern, use `'${(q)name}'` (Section 14.3 [Parameter Expansion], page 34) to quote the expanded value.

Note that the `'k'` and `'K'` flags are reverse subscripting for an ordinary array, but are *not* reverse subscripting for an associative array! (For an associative array, the keys in the array itself are interpreted as patterns by those flags; the subscript is a plain string in that case.)

One final note, not directly related to subscripting: the numeric names of positional parameters (Section 15.3 [Positional Parameters], page 58) are parsed specially, so for example `'$2foo'` is equivalent to `'${2}foo'`. Therefore, to use subscript syntax to extract a substring from a positional parameter, the expansion must be surrounded by braces; for example, `'${2[3,5]}'` evaluates to the third through fifth characters of the second positional parameter, but `'$2[3,5]'` is the entire second parameter concatenated with the filename generation pattern `'[3,5]'`.

15.3 Positional Parameters

The positional parameters provide access to the command-line arguments of a shell function, shell script, or the shell itself; see Chapter 4 [Invocation], page 6, and also Chapter 9 [Functions], page 18. The parameter `n`, where `n` is a number, is the `n`th positional parameter. The parameters `*`, `@` and `argv` are arrays containing all the positional parameters; thus `'$argv[n]'`, etc., is equivalent to simply `'$n'`.

Positional parameters may be changed after the shell or function starts by using the `set` builtin, by assigning to the `argv` array, or by direct assignment of the form `'n=value'` where `n` is the number of the positional parameter to be changed. This also creates (with empty values) any of the positions from 1 to `n` that do not already have values. Note that, because the positional parameters form an array, an array assignment of the form `'n=(value ...)'` is allowed, and has the effect of shifting all the values at positions greater than `n` by as many positions as necessary to accommodate the new values.

15.4 Local Parameters

Shell function executions delimit scopes for shell parameters. (Parameters are dynamically scoped.) The `typeset` builtin, and its alternative forms `declare`, `integer`, `local` and `readonly` (but not `export`), can be used to declare a parameter as being local to the innermost scope.

When a parameter is read or assigned to, the innermost existing parameter of that name is used. (That is, the local parameter hides any less-local parameter.) However, assigning to a non-existent parameter, or declaring a new parameter with `export`, causes it to be created in the *outermost* scope.

Local parameters disappear when their scope ends. `unset` can be used to delete a parameter while it is still in scope; any outer parameter of the same name remains hidden.

Special parameters may also be made local; they retain their special attributes unless either the existing or the newly-created parameter has the `-h` (hide) attribute. This may have unexpected effects: there is no default value, so if there is no assignment at the point the variable is made local, it will be set to an empty value (or zero in the case of integers). The following:

```
typeset PATH=/new/directory:$PATH
```

is valid for temporarily allowing the shell or programmes called from it to find the programs in `/new/directory` inside a function.

Note that the restriction in older versions of `zsh` that local parameters were never exported has been removed.

15.5 Parameters Set By The Shell

The following parameters are automatically set by the shell:

- `!` <S> The process ID of the last background command invoked.
- `#` <S> The number of positional parameters in decimal. Note that some confusion may occur with the syntax `$#param` which substitutes the length of *param*. Use `${#}` to resolve ambiguities. In particular, the sequence `‘$#-...’` in an arithmetic expression is interpreted as the length of the parameter `-`, q.v.
- `ARGC` <S> <Z>
 Same as `#`.
- `$` <S> The process ID of this shell.
- `-` <S> Flags supplied to the shell on invocation or by the `set` or `setopt` commands.
- `*` <S> An array containing the positional parameters.
- `argv` <S> <Z>
 Same as `*`. Assigning to `argv` changes the local positional parameters, but `argv` is *not* itself a local parameter. Deleting `argv` with `unset` in any function deletes it everywhere, although only the innermost positional parameter array is deleted (so `*` and `@` in other scopes are not affected).
- `@` <S> Same as `argv[@]`, even when `argv` is not set.
- `?` <S> The exit status returned by the last command.
- `0` <S> The name used to invoke the current shell. If the `FUNCTION_ARGZERO` option is set, this is set temporarily within a shell function to the name of the function, and within a sourced script to the name of the script.
- `status` <S> <Z>
 Same as `?`.
- `pipestatus` <S> <Z>
 An array containing the exit statuses returned by all commands in the last pipeline.
- `_` <S> The last argument of the previous command. Also, this parameter is set in the environment of every command executed to the full pathname of the command.
- `CPUTYPE` The machine type (microprocessor class or machine model), as determined at run time.
- `EGID` <S> The effective group ID of the shell process. If you have sufficient privileges, you may change the effective group ID of the shell process by assigning to this parameter. Also (assuming sufficient privileges), you may start a single command with a different effective group ID by `‘(EGID=gid; command)’`
- `EUID` <S> The effective user ID of the shell process. If you have sufficient privileges, you may change the effective user ID of the shell process by assigning to this parameter. Also (assuming sufficient privileges), you may start a single command with a different effective user ID by `‘(EUID=uid; command)’`

- ERRNO** <S> The value of `errno` (see man page `errno(3)`) as set by the most recently failed system call. This value is system dependent and is intended for debugging purposes. It is also useful with the `zsh/system` module which allows the number to be turned into a name or message.
- GID** <S> The real group ID of the shell process. If you have sufficient privileges, you may change the group ID of the shell process by assigning to this parameter. Also (assuming sufficient privileges), you may start a single command under a different group ID by `'(GID=gid; command)'`
- HISTCMD** The current history line number in an interactive shell, in other words the line number for the command that caused `$HISTCMD` to be read.
- HOST** The current hostname.
- LINENO** <S>
The line number of the current line within the current script, sourced file, or shell function being executed, whichever was started most recently. Note that in the case of shell functions the line number refers to the function as it appeared in the original definition, not necessarily as displayed by the `functions` builtin.
- LOGNAME** If the corresponding variable is not set in the environment of the shell, it is initialized to the login name corresponding to the current login session. This parameter is exported by default but this can be disabled using the `typeset` builtin.
- MACHTYPE** The machine type (microprocessor class or machine model), as determined at compile time.
- OLDPWD** The previous working directory. This is set when the shell initializes and whenever the directory changes.
- OPTARG** <S>
The value of the last option argument processed by the `getopts` command.
- OPTIND** <S>
The index of the last option argument processed by the `getopts` command.
- OSTYPE** The operating system, as determined at compile time.
- PPID** <S> The process ID of the parent of the shell.
- PWD** The present working directory. This is set when the shell initializes and whenever the directory changes.
- RANDOM** <S>
A pseudo-random integer from 0 to 32767, newly generated each time this parameter is referenced. The random number generator can be seeded by assigning a numeric value to `RANDOM`.
The values of `RANDOM` form an intentionally-repeatable pseudo-random sequence; subshells that reference `RANDOM` will result in identical pseudo-random values unless the value of `RANDOM` is referenced or seeded in the parent shell in between subshell invocations.
- SECONDS** <S>
The number of seconds since shell invocation. If this parameter is assigned a value, then the value returned upon reference will be the value that was assigned plus the number of seconds since the assignment.
Unlike other special parameters, the type of the `SECONDS` parameter can be changed using the `typeset` command. Only integer and one of the floating point types are

allowed. For example, `typeset -F SECONDS` causes the value to be reported as a floating point number. The precision is six decimal places, although not all places may be useful.

SHLVL <S> Incremented by one each time a new shell is started.

signals An array containing the names of the signals.

TRY_BLOCK_ERROR <S>

In an `always` block, indicates whether the preceding list of code caused an error. The value is 1 to indicate an error, 0 otherwise. It may be reset, clearing the error condition. See [Section 6.3 \[Complex Commands\], page 10](#)

TTY The name of the tty associated with the shell, if any.

TTYIDLE <S>

The idle time of the tty associated with the shell in seconds or -1 if there is no such tty.

UID <S> The real user ID of the shell process. If you have sufficient privileges, you may change the user ID of the shell by assigning to this parameter. Also (assuming sufficient privileges), you may start a single command under a different user ID by `(UID=uid; command)`

USERNAME <S>

The username corresponding to the real user ID of the shell process. If you have sufficient privileges, you may change the username (and also the user ID and group ID) of the shell by assigning to this parameter. Also (assuming sufficient privileges), you may start a single command under a different username (and user ID and group ID) by `(USERNAME=username; command)`

VENDOR The vendor, as determined at compile time.

ZSH_NAME Expands to the basename of the command used to invoke this instance of zsh.

ZSH_VERSION

The version number of this zsh.

15.6 Parameters Used By The Shell

The following parameters are used by the shell.

In cases where there are two parameters with an upper- and lowercase form of the same name, such as `path` and `PATH`, the lowercase form is an array and the uppercase form is a scalar with the elements of the array joined together by colons. These are similar to tied parameters created via `typeset -T`. The normal use for the colon-separated form is for exporting to the environment, while the array form is easier to manipulate within the shell. Note that unsetting either of the pair will unset the other; they retain their special properties when recreated, and recreating one of the pair will recreate the other.

ARGVO If exported, its value is used as the `argv[0]` of external commands. Usually used in constructs like `ARGVO=emacs nethack`.

BAUD The baud rate of the current connection. Used by the line editor update mechanism to compensate for a slow terminal by delaying updates until necessary. This may be profitably set to a lower value in some circumstances, e.g. for slow modems dialing into a communications server which is connected to a host via a fast link; in this case, this variable would be set by default to the speed of the fast link, and not the modem. This parameter should be set to the baud rate of the slowest part of the link for best performance. The compensation mechanism can be turned off by setting the variable to zero.

cdpath <S> <Z> (CDPATH <S>)

An array (colon-separated list) of directories specifying the search path for the `cd` command.

COLUMNS <S>

The number of columns for this terminal session. Used for printing select lists and for the line editor.

DIRSTACKSIZE

The maximum size of the directory stack. If the stack gets larger than this, it will be truncated automatically. This is useful with the `AUTO_PUSHD` option.

ENV

If the `ENV` environment variable is set when `zsh` is invoked as `sh` or `ksh`, `$ENV` is sourced after the profile scripts. The value of `ENV` is subjected to parameter expansion, command substitution, and arithmetic expansion before being interpreted as a pathname. Note that `ENV` is *not* used unless `zsh` is emulating `sh` or `ksh`.

FCEDIT

The default editor for the `fc` builtin. If `FCEDIT` is not set, the parameter `EDITOR` is used; if that is not set either, a builtin default, usually `vi`, is used.

figignore <S> <Z> (FIGIGNORE <S>)

An array (colon separated list) containing the suffixes of files to be ignored during filename completion. However, if completion only generates files with suffixes in this list, then these files are completed anyway.

fpath <S> <Z> (FPATH <S>)

An array (colon separated list) of directories specifying the search path for function definitions. This path is searched when a function with the `-u` attribute is referenced. If an executable file is found, then it is read and executed in the current environment.

histchars <S>

Three characters used by the shell's history and lexical analysis mechanism. The first character signals the start of a history expansion (default `'!`'). The second character signals the start of a quick history substitution (default `'^`'). The third character is the comment character (default `'#`').

HISTCHARS <S> <Z>

Same as `histchars`. (Deprecated.)

HISTFILE The file to save the history in when an interactive shell exits. If unset, the history is not saved.

HISTSIZE <S>

The maximum number of events stored in the internal history list. If you use the `HIST_EXPIRE_DUPS_FIRST` option, setting this value larger than the `SAVEHIST` size will give you the difference as a cushion for saving duplicated history events.

HOME <S> The default argument for the `cd` command. This is not set automatically by the shell in `sh`, `ksh` or `cs` emulation, but it is typically present in the environment anyway, and if it becomes set it has its usual special behaviour.

IFS <S> Internal field separators (by default space, tab, newline and NUL), that are used to separate words which result from command or parameter expansion and words read by the `read` builtin. Any characters from the set space, tab and newline that appear in the `IFS` are called *IFS white space*. One or more `IFS` white space characters or one non-`IFS` white space character together with any adjacent `IFS` white space character delimit a field. If an `IFS` white space character appears twice consecutively in the `IFS`, this character is treated as if it were not an `IFS` white space character.

KEYTIMEOUT

The time the shell waits, in hundredths of seconds, for another key to be pressed when reading bound multi-character sequences.

LANG <S> This variable determines the locale category for any category not specifically selected via a variable starting with 'LC_'.

LC_ALL <S>

This variable overrides the value of the 'LANG' variable and the value of any of the other variables starting with 'LC_'.

LC_COLLATE <S>

This variable determines the locale category for character collation information within ranges in glob brackets and for sorting.

LC_CTYPE <S>

This variable determines the locale category for character handling functions.

LC_MESSAGES <S>

This variable determines the language in which messages should be written. Note that zsh does not use message catalogs.

LC_NUMERIC <S>

This variable affects the decimal point character and thousands separator character for the formatted input/output functions and string conversion functions. Note that zsh ignores this setting when parsing floating point mathematical expressions.

LC_TIME <S>

This variable determines the locale category for date and time formatting in prompt escape sequences.

LINES <S> The number of lines for this terminal session. Used for printing select lists and for the line editor.

LISTMAX In the line editor, the number of matches to list without asking first. If the value is negative, the list will be shown if it spans at most as many lines as given by the absolute value. If set to zero, the shell asks only if the top of the listing would scroll off the screen.

LOGCHECK The interval in seconds between checks for login/logout activity using the **watch** parameter.

MAIL If this parameter is set and **mailpath** is not set, the shell looks for mail in the specified file.

MAILCHECK

The interval in seconds between checks for new mail.

mailpath <S> <Z> (**MAILPATH** <S>)

An array (colon-separated list) of filenames to check for new mail. Each filename can be followed by a '?' and a message that will be printed. The message will undergo parameter expansion, command substitution and arithmetic expansion with the variable **\$_** defined as the name of the file that has changed. The default message is 'You have new mail'. If an element is a directory instead of a file the shell will recursively check every file in every subdirectory of the element.

manpath <S> <Z> (**MANPATH** <S> <Z>)

An array (colon-separated list) whose value is not used by the shell. The **manpath** array can be useful, however, since setting it also sets **MANPATH**, and vice versa.

`module_path` <S> <Z> (`MODULE_PATH` <S>)

An array (colon-separated list) of directories that `zmodload` searches for dynamically loadable modules. This is initialized to a standard pathname, usually `‘/usr/local/lib/zsh/$ZSH_VERSION’`. (The `‘/usr/local/lib’` part varies from installation to installation.) For security reasons, any value set in the environment when the shell is started will be ignored.

These parameters only exist if the installation supports dynamic module loading.

`NULLCMD` <S>

The command name to assume if a redirection is specified with no command. Defaults to `cat`. For *sh/ksh* behavior, change this to `:.` . For *cs**h*-like behavior, unset this parameter; the shell will print an error message if null commands are entered.

`path` <S> <Z> (`PATH` <S>)

An array (colon-separated list) of directories to search for commands. When this parameter is set, each directory is scanned and all files found are put in a hash table.

`POSTEDIT` <S>

This string is output whenever the line editor exits. It usually contains termcap strings to reset the terminal.

`PROMPT` <S> <Z>

`PROMPT2` <S> <Z>

`PROMPT3` <S> <Z>

`PROMPT4` <S> <Z>

Same as `PS1`, `PS2`, `PS3` and `PS4`, respectively.

`prompt` <S> <Z>

Same as `PS1`.

`PS1` <S> The primary prompt string, printed before a command is read. the default is `‘%m%# ’`. It undergoes a special form of expansion before being displayed; see [Chapter 13 \[Prompt Expansion\]](#), page 26.

`PS2` <S> The secondary prompt, printed when the shell needs more information to complete a command. It is expanded in the same way as `PS1`. The default is `‘%_> ’`, which displays any shell constructs or quotation marks which are currently being processed.

`PS3` <S> Selection prompt used within a `select` loop. It is expanded in the same way as `PS1`. The default is `‘?# ’`.

`PS4` <S> The execution trace prompt. Default is `‘+%N:%i> ’`, which displays the name of the current shell structure and the line number within it. In *sh* or *ksh* emulation, the default is `‘+ ’`.

`psvar` <S> <Z> (`PSVAR` <S>)

An array (colon-separated list) whose first nine values can be used in `PROMPT` strings. Setting `psvar` also sets `PSVAR`, and vice versa.

`READNULLCMD` <S>

The command name to assume if a single input redirection is specified with no command. Defaults to `more`.

`REPORTTIME`

If nonnegative, commands whose combined user and system execution times (measured in seconds) are greater than this value have timing statistics printed for them.

`REPLY`

This parameter is reserved by convention to pass string values between shell scripts and shell builtins in situations where a function call or redirection are impossible or

undesirable. The `read` builtin and the `select` complex command may set `REPLY`, and filename generation both sets and examines its value when evaluating certain expressions. Some modules also employ `REPLY` for similar purposes.

`reply` As `REPLY`, but for array values rather than strings.

`RXPROMPT` <S>

`RPS1` <S> This prompt is displayed on the right-hand side of the screen when the primary prompt is being displayed on the left. This does not work if the `SINGLELINEZLE` option is set. It is expanded in the same way as `PS1`.

`RXPROMPT2` <S>

`RPS2` <S> This prompt is displayed on the right-hand side of the screen when the secondary prompt is being displayed on the left. This does not work if the `SINGLELINEZLE` option is set. It is expanded in the same way as `PS2`.

`SAVEHIST` The maximum number of history events to save in the history file.

`SPROMPT` <S>

The prompt used for spelling correction. The sequence `'%R'` expands to the string which presumably needs spelling correction, and `'%r'` expands to the proposed correction. All other prompt escapes are also allowed.

`STTY`

If this parameter is set in a command's environment, the shell runs the `stty` command with the value of this parameter as arguments in order to set up the terminal before executing the command. The modes apply only to the command, and are reset when it finishes or is suspended. If the command is suspended and continued later with the `fg` or `wait` builtins it will see the modes specified by `STTY`, as if it were not suspended. This (intentionally) does not apply if the command is continued via `'kill -CONT'`. `STTY` is ignored if the command is run in the background, or if it is in the environment of the shell but not explicitly assigned to in the input line. This avoids running `stty` at every external command by accidentally exporting it. Also note that `STTY` should not be used for window size specifications; these will not be local to the command.

`TERM` <S>

The type of terminal in use. This is used when looking up termcap sequences. An assignment to `TERM` causes `zsh` to re-initialize the terminal, even if the value does not change (e.g., `TERM=$TERM`). It is necessary to make such an assignment upon any change to the terminal definition database or terminal type in order for the new settings to take effect.

`TIMEFMT`

The format of process time reports with the `time` keyword. The default is `'%E real %U user %S system %P %J'`. Recognizes the following escape sequences, although not all may be available on all systems, and some that are available may not be useful:

`%%` A `'%'`.

`%U` CPU seconds spent in user mode.

`%S` CPU seconds spent in kernel mode.

`%E` Elapsed time in seconds.

`%P` The CPU percentage, computed as $(100 * \%U + \%S) / \%E$.

`%W` Number of times the process was swapped.

`%X` The average amount in (shared) text space used in Kbytes.

`%D` The average amount in (unshared) data/stack space used in Kbytes.

<code>%K</code>	The total space used (<code>%X+%D</code>) in Kbytes.
<code>%M</code>	The maximum memory the process had in use at any time in Kbytes.
<code>%F</code>	The number of major page faults (page needed to be brought from disk).
<code>%R</code>	The number of minor page faults.
<code>%I</code>	The number of input operations.
<code>%O</code>	The number of output operations.
<code>%r</code>	The number of socket messages received.
<code>%s</code>	The number of socket messages sent.
<code>%k</code>	The number of signals received.
<code>%w</code>	Number of voluntary context switches (waits).
<code>%c</code>	Number of involuntary context switches.
<code>%J</code>	The name of this job.

A star may be inserted between the percent sign and flags printing time. This cause the time to be printed in `'hh:mm:ss.ttt'` format (hours and minutes are only printed if they are not zero).

TMOUT If this parameter is nonzero, the shell will receive an **ALRM** signal if a command is not entered within the specified number of seconds after issuing a prompt. If there is a trap on **SIGALRM**, it will be executed and a new alarm is scheduled using the value of the **TMOUT** parameter after executing the trap. If no trap is set, and the idle time of the terminal is not less than the value of the **TMOUT** parameter, **zsh** terminates. Otherwise a new alarm is scheduled to **TMOUT** seconds after the last keypress.

TMPPREFIX

A pathname prefix which the shell will use for all temporary files. Note that this should include an initial part for the file name as well as any directory names. The default is `'/tmp/zsh'`.

watch `<S>` `<Z>` (**WATCH** `<S>`)

An array (colon-separated list) of login/logout events to report. If it contains the single word `'all'`, then all login/logout events are reported. If it contains the single word `'notme'`, then all events are reported as with `'all'` except `$USERNAME`. An entry in this list may consist of a username, an `'@'` followed by a remote hostname, and a `'/'` followed by a line (tty). Any or all of these components may be present in an entry; if a login/logout event matches all of them, it is reported.

WATCHFMT The format of login/logout reports if the **watch** parameter is set. Default is `'%n has %a %l from %m'`. Recognizes the following escape sequences:

<code>%n</code>	The name of the user that logged in/out.
<code>%a</code>	The observed action, i.e. "logged on" or "logged off".
<code>%l</code>	The line (tty) the user is logged in on.
<code>%M</code>	The full hostname of the remote host.
<code>%m</code>	The hostname up to the first <code>'.'</code> . If only the IP address is available or the <code>utmp</code> field contains the name of an X-windows display, the whole name is printed.

NOTE: The `'%m'` and `'%M'` escapes will work only if there is a host name field in the `utmp` on your machine. Otherwise they are treated as ordinary strings.

<code>%S (%s)</code>	Start (stop) standout mode.
<code>%U (%u)</code>	Start (stop) underline mode.
<code>%B (%b)</code>	Start (stop) boldface mode.
<code>%t</code>	
<code>%@</code>	The time, in 12-hour, am/pm format.
<code>%T</code>	The time, in 24-hour format.
<code>%w</code>	The date in ‘ <i>day-dd</i> ’ format.
<code>%W</code>	The date in ‘ <i>mm/dd/yy</i> ’ format.
<code>%D</code>	The date in ‘ <i>yy-mm-dd</i> ’ format.
<code>%(x: true-text: false-text)</code>	Specifies a ternary expression. The character following the <i>x</i> is arbitrary; the same character is used to separate the text for the "true" result from that for the "false" result. Both the separator and the right parenthesis may be escaped with a backslash. Ternary expressions may be nested. The test character <i>x</i> may be any one of ‘ <i>l</i> ’, ‘ <i>n</i> ’, ‘ <i>m</i> ’ or ‘ <i>M</i> ’, which indicate a ‘true’ result if the corresponding escape sequence would return a non-empty value; or it may be ‘ <i>a</i> ’, which indicates a ‘true’ result if the watched user has logged in, or ‘false’ if he has logged out. Other characters evaluate to neither true nor false; the entire expression is omitted in this case. If the result is ‘true’, then the <i>true-text</i> is formatted according to the rules above and printed, and the <i>false-text</i> is skipped. If ‘false’, the <i>true-text</i> is skipped and the <i>false-text</i> is formatted and printed. Either or both of the branches may be empty, but both separators must be present in any case.

WORDCHARS <*S*>

A list of non-alphanumeric characters considered part of a word by the line editor.

ZBEEP If set, this gives a string of characters, which can use all the same codes as the `bindkey` command as described in [Section 22.27 \[The zsh/zle Module\]](#), page 242, that will be output to the terminal instead of beeping. This may have a visible instead of an audible effect; for example, the string ‘`\e[?5h\e[?5l`’ on a vt100 or xterm will have the effect of flashing reverse video on and off (if you usually use reverse video, you should use the string ‘`\e[?5l\e[?5h`’ instead). This takes precedence over the `NOBEEP` option.

ZDOTDIR The directory to search for shell startup files (`.zshrc`, etc), if not `$HOME`.

16 Options

16.1 Specifying Options

Options are primarily referred to by name. These names are case insensitive and underscores are ignored. For example, ‘`allexport`’ is equivalent to ‘`A_llEXP_ort`’.

The sense of an option name may be inverted by preceding it with ‘no’, so ‘setopt No_Beep’ is equivalent to ‘unsetopt beep’. This inversion can only be done once, so ‘nonobeep’ is *not* a synonym for ‘beep’. Similarly, ‘tify’ is not a synonym for ‘nonotify’ (the inversion of ‘notify’). Some options also have one or more single letter names. There are two sets of single letter options: one used by default, and another used to emulate *sh/ksh* (used when the `SH_OPTION_LETTERS` option is set). The single letter options can be used on the shell command line, or with the `set`, `setopt` and `unsetopt` builtins, as normal Unix options preceded by ‘-’.

The sense of the single letter options may be inverted by using ‘+’ instead of ‘-’. Some of the single letter option names refer to an option being off, in which case the inversion of that name refers to the option being on. For example, ‘+n’ is the short name of ‘exec’, and ‘-n’ is the short name of its inversion, ‘noexec’.

In strings of single letter options supplied to the shell at startup, trailing whitespace will be ignored; for example the string ‘-f ’ will be treated just as ‘-f’, but the string ‘-f i’ is an error. This is because many systems which implement the ‘#!’ mechanism for calling scripts do not strip trailing whitespace.

16.2 Description of Options

In the following list, options set by default in all emulations are marked <D>; those set by default only in *csh*, *ksh*, *sh*, or *zsh* emulations are marked <C>, <K>, <S>, <Z> as appropriate. When listing options (by ‘setopt’, ‘unsetopt’, ‘set -o’ or ‘set +o’), those turned on by default appear in the list prefixed with ‘no’. Hence (unless `KSH_OPTION_PRINT` is set), ‘setopt’ shows all options whose settings are changed from the default.

16.2.1 Changing Directories

AUTO_CD (-J)

If a command is issued that can’t be executed as a normal command, and the command is the name of a directory, perform the `cd` command to that directory.

AUTO_PUSHD (-N)

Make `cd` push the old directory onto the directory stack.

CDABLE_VARS (-T)

If the argument to a `cd` command (or an implied `cd` with the `AUTO_CD` option set) is not a directory, and does not begin with a slash, try to expand the expression as if it were preceded by a ‘~’ (see [Section 14.7 \[Filename Expansion\]](#), page 43).

CHASE_DOTS

When changing to a directory containing a path segment ‘.’ which would otherwise be treated as canceling the previous segment in the path (in other words, ‘foo/.’ would be removed from the path, or if ‘.’ is the first part of the path, the last part of `$PWD` would be deleted), instead resolve the path to the physical directory. This option is overridden by `CHASE_LINKS`.

For example, suppose `/foo/bar` is a link to the directory `/alt/rod`. Without this option set, ‘`cd /foo/bar/.`’ changes to `/foo`; with it set, it changes to `/alt`. The same applies if the current directory is `/foo/bar` and ‘`cd .`’ is used. Note that all other symbolic links in the path will also be resolved.

CHASE_LINKS (-w)

Resolve symbolic links to their true values when changing directory. This also has the effect of `CHASE_DOTS`, i.e. a ‘.’ path segment will be treated as referring to the physical parent, even if the preceding path segment is a symbolic link.

PUSHD_IGNORE_DUPS

Don't push multiple copies of the same directory onto the directory stack.

PUSHD_MINUS

Exchanges the meanings of '+' and '-' when used with a number to specify a directory in the stack.

PUSHD_SILENT (-E)

Do not print the directory stack after `pushd` or `popd`.

PUSHD_TO_HOME (-D)

Have `pushd` with no arguments act like '`pushd $HOME`'.

16.2.2 Completion

ALWAYS_LAST_PROMPT <D>

If unset, key functions that list completions try to return to the last prompt if given a numeric argument. If set these functions try to return to the last prompt if given *no* numeric argument.

ALWAYS_TO_END

If a completion is performed with the cursor within a word, and a full completion is inserted, the cursor is moved to the end of the word. That is, the cursor is moved to the end of the word if either a single match is inserted or menu completion is performed.

AUTO_LIST (-9) <D>

Automatically list choices on an ambiguous completion.

AUTO_MENU <D>

Automatically use menu completion after the second consecutive request for completion, for example by pressing the tab key repeatedly. This option is overridden by `MENU_COMPLETE`.

AUTO_NAME_DIRS

Any parameter that is set to the absolute name of a directory immediately becomes a name for that directory, that will be used by the '%~' and related prompt sequences, and will be available when completion is performed on a word starting with '~'. (Otherwise, the parameter must be used in the form '~*param*' first.)

AUTO_PARAM_KEYS <D>

If a parameter name was completed and a following character (normally a space) automatically inserted, and the next character typed is one of those that have to come directly after the name (like '}', ':', etc.), the automatically added character is deleted, so that the character typed comes immediately after the parameter name. Completion in a brace expansion is affected similarly: the added character is a ',', which will be removed if '}' is typed next.

AUTO_PARAM_SLASH <D>

If a parameter is completed whose content is the name of a directory, then add a trailing slash instead of a space.

AUTO_REMOVE_SLASH <D>

When the last character resulting from a completion is a slash and the next character typed is a word delimiter, a slash, or a character that ends a command (such as a semicolon or an ampersand), remove the slash.

BASH_AUTO_LIST

On an ambiguous completion, automatically list choices when the completion function is called twice in succession. This takes precedence over **AUTO_LIST**. The setting of **LIST_AMBIGUOUS** is respected. If **AUTO_MENU** is set, the menu behaviour will then start with the third press. Note that this will not work with **MENU_COMPLETE**, since repeated completion calls immediately cycle through the list in that case.

COMPLETE_ALIASES

Prevents aliases on the command line from being internally substituted before completion is attempted. The effect is to make the alias a distinct command for completion purposes.

COMPLETE_IN_WORD

If unset, the cursor is set to the end of the word if completion is started. Otherwise it stays there and completion is done from both ends.

GLOB_COMPLETE

When the current word has a glob pattern, do not insert all the words resulting from the expansion but generate matches as for completion and cycle through them like **MENU_COMPLETE**. The matches are generated as if a '*' was added to the end of the word, or inserted at the cursor when **COMPLETE_IN_WORD** is set. This actually uses pattern matching, not globbing, so it works not only for files but for any completion, such as options, user names, etc.

Note that when the pattern matcher is used, matching control (for example, case-insensitive or anchored matching) cannot be used. This limitation only applies when the current word contains a pattern; simply turning on the **GLOB_COMPLETE** option does not have this effect.

HASH_LIST_ALL <D>

Whenever a command completion is attempted, make sure the entire command path is hashed first. This makes the first completion slower.

LIST_AMBIGUOUS <D>

This option works when **AUTO_LIST** or **BASH_AUTO_LIST** is also set. If there is an unambiguous prefix to insert on the command line, that is done without a completion list being displayed; in other words, auto-listing behaviour only takes place when nothing would be inserted. In the case of **BASH_AUTO_LIST**, this means that the list will be delayed to the third call of the function.

LIST_BEEP <D>

Beep on an ambiguous completion. More accurately, this forces the completion widgets to return status 1 on an ambiguous completion, which causes the shell to beep if the option **BEEP** is also set; this may be modified if completion is called from a user-defined widget.

LIST_PACKED

Try to make the completion list smaller (occupying less lines) by printing the matches in columns with different widths.

LIST_ROWS_FIRST

Lay out the matches in completion lists sorted horizontally, that is, the second match is to the right of the first one, not under it as usual.

LIST_TYPES (-X) <D>

When listing files that are possible completions, show the type of each file with a trailing identifying mark.

MENU_COMPLETE (-Y)

On an ambiguous completion, instead of listing possibilities or beeping, insert the first match immediately. Then when completion is requested again, remove the first match and insert the second match, etc. When there are no more matches, go back to the first one again. `reverse-menu-complete` may be used to loop through the list in the other direction. This option overrides `AUTO_MENU`.

REC_EXACT (-S)

In completion, recognize exact matches even if they are ambiguous.

16.2.3 Expansion and Globbing

BAD_PATTERN (+2) <C> <Z>

If a pattern for filename generation is badly formed, print an error message. (If this option is unset, the pattern will be left unchanged.)

BARE_GLOB_QUAL <Z>

In a glob pattern, treat a trailing set of parentheses as a qualifier list, if it contains no `|`, `'` or (if special) `~` characters. See [Section 14.8 \[Filename Generation\]](#), page 44.

BRACE_CCL

Expand expressions in braces which would not otherwise undergo brace expansion to a lexically ordered list of all the characters. See [Section 14.6 \[Brace Expansion\]](#), page 42.

CASE_GLOB <D>

Make globbing (filename generation) sensitive to case. Note that other uses of patterns are always sensitive to case. If the option is unset, the presence of any character which is special to filename generation will cause case-insensitive matching. For example, `cvs(/)` can match the directory `CVS` owing to the presence of the globbing `g` (unless the option `BARE_GLOB_QUAL` is unset).

CSH_NULL_GLOB <C>

If a pattern for filename generation has no matches, delete the pattern from the argument list; do not report an error unless all the patterns in a command have no matches. Overrides `NOMATCH`.

EQUALS <Z>

Perform = filename expansion. (See [Section 14.7 \[Filename Expansion\]](#), page 43.)

EXTENDED_GLOB

Treat the `#`, `~` and `^` characters as part of patterns for filename generation, etc. (An initial unquoted `~` always produces named directory expansion.)

GLOB (+F, ksh: +f) <D>

Perform filename generation (globbing). (See [Section 14.8 \[Filename Generation\]](#), page 44.)

GLOB_ASSIGN <C>

If this option is set, filename generation (globbing) is performed on the right hand side of scalar parameter assignments of the form `'name=pattern'` (e.g. `'foo=*`'). If the result has more than one word the parameter will become an array with those words as arguments. This option is provided for backwards compatibility only: globbing is always performed on the right hand side of array assignments of the form `'name=(value)'` (e.g. `'foo=(*)'`) and this form is recommended for clarity; with this option set, it is not possible to predict whether the result will be an array or a scalar.

GLOB_DOTS (-4)

Do not require a leading ‘.’ in a filename to be matched explicitly.

GLOB_SUBST <C> <K> <S>

Treat any characters resulting from parameter expansion as being eligible for file expansion and filename generation, and any characters resulting from command substitution as being eligible for filename generation. Braces (and commas in between) do not become eligible for expansion.

IGNORE_BRACES (-I) <S>

Do not perform brace expansion.

KSH_GLOB <K>

In pattern matching, the interpretation of parentheses is affected by a preceding ‘@’, ‘*’, ‘+’, ‘?’ or ‘!’. See [Section 14.8 \[Filename Generation\]](#), page 44.

MAGIC_EQUAL_SUBST

All unquoted arguments of the form ‘*anything=expression*’ appearing after the command name have filename expansion (that is, where *expression* has a leading ‘~’ or ‘=’) performed on *expression* as if it were a parameter assignment. The argument is not otherwise treated specially; it is passed to the command as a single argument, and not used as an actual parameter assignment. For example, in `echo foo=~ /bar:~/rod`, both occurrences of ~ would be replaced. Note that this happens anyway with `typeset` and similar statements.

This option respects the setting of the `KSH_TYPESET` option. In other words, if both options are in effect, arguments looking like assignments will not undergo wordsplitting.

MARK_DIRS (-8, ksh: -X)

Append a trailing ‘/’ to all directory names resulting from filename generation (globbing).

NOMATCH (+3) <C> <Z>

If a pattern for filename generation has no matches, print an error, instead of leaving it unchanged in the argument list. This also applies to file expansion of an initial ‘~’ or ‘=’.

NULL_GLOB (-G)

If a pattern for filename generation has no matches, delete the pattern from the argument list instead of reporting an error. Overrides `NOMATCH`.

NUMERIC_GLOB_SORT

If numeric filenames are matched by a filename generation pattern, sort the filenames numerically rather than lexicographically.

RC_EXPAND_PARAM (-P)

Array expansions of the form ‘*foo\${xx}bar*’, where the parameter *xx* is set to (*a b c*), are substituted with ‘*fooabar foobar foobar*’ instead of the default ‘*fooa b cbar*’.

SH_GLOB <K> <S>

Disables the special meaning of ‘(’, ‘|’, ‘)’ and ‘<’ for globbing the result of parameter and command substitutions, and in some other places where the shell accepts patterns. This option is set by default if `zsh` is invoked as `sh` or `ksh`.

UNSET (+u, ksh: +u) <K> <S> <Z>

Treat unset parameters as if they were empty when substituting. Otherwise they are treated as an error.

WARN_CREATE_GLOBAL

Print a warning message when a global parameter is created in a function by an assignment. This often indicates that a parameter has not been declared local when it should have been. Parameters explicitly declared global from within a function using `typeset -g` do not cause a warning. Note that there is no warning when a local parameter is assigned to in a nested function, which may also indicate an error.

16.2.4 History**APPEND_HISTORY <D>**

If this is set, `zsh` sessions will append their history list to the history file, rather than replace it. Thus, multiple parallel `zsh` sessions will all have the new entries from their history lists added to the history file, in the order that they exit. The file will still be periodically re-written to trim it when the number of lines grows 20% beyond the value specified by `$SAVEHIST` (see also the `HIST_SAVE_BY_COPY` option).

BANG_HIST (+K) <C> <Z>

Perform textual history expansion, `cs`h-style, treating the character ‘!’ specially.

EXTENDED_HISTORY <C>

Save each command’s beginning timestamp (in seconds since the epoch) and the duration (in seconds) to the history file. The format of this prefixed data is: ‘<beginning time>:<elapsed seconds>:<command>’.

HIST_ALLOW_CLOBBER

Add ‘|’ to output redirections in the history. This allows history references to clobber files even when `CLOBBER` is unset.

HIST_BEEP <D>

Beep when an attempt is made to access a history entry which isn’t there.

HIST_EXPIRE_DUPS_FIRST

If the internal history needs to be trimmed to add the current command line, setting this option will cause the oldest history event that has a duplicate to be lost before losing a unique event from the list. You should be sure to set the value of `HISTSIZE` to a larger number than `SAVEHIST` in order to give you some room for the duplicated events, otherwise this option will behave just like `HIST_IGNORE_ALL_DUPS` once the history fills up with unique events.

HIST_FIND_NO_DUPS

When searching for history entries in the line editor, do not display duplicates of a line previously found, even if the duplicates are not contiguous.

HIST_IGNORE_ALL_DUPS

If a new command line being added to the history list duplicates an older one, the older command is removed from the list (even if it is not the previous event).

HIST_IGNORE_DUPS (-h)

Do not enter command lines into the history list if they are duplicates of the previous event.

HIST_IGNORE_SPACE (-g)

Remove command lines from the history list when the first character on the line is a space, or when one of the expanded aliases contains a leading space. Note that the command lingers in the internal history until the next command is entered before it vanishes, allowing you to briefly reuse or edit the line. If you want to make it vanish right away without entering another command, type a space and press return.

HIST_NO_FUNCTIONS

Remove function definitions from the history list. Note that the function lingers in the internal history until the next command is entered before it vanishes, allowing you to briefly reuse or edit the definition.

HIST_NO_STORE

Remove the `history (fc -l)` command from the history list when invoked. Note that the command lingers in the internal history until the next command is entered before it vanishes, allowing you to briefly reuse or edit the line.

HIST_REDUCE_BLANKS

Remove superfluous blanks from each command line being added to the history list.

HIST_SAVE_BY_COPY

When the history file is re-written, we normally write out a copy of the file named `$HISTFILE.new` and then rename it over the old one. However, if this option is unset, we instead truncate the old history file and write out the new version in-place. If one of the history-appending options is enabled, this option only has an affect when the enlarged history file needs to be re-written to trim it down to size. Disable this only if you have special needs, as doing so makes it possible to lose history entries if `zsh` gets interrupted during the save.

When writing out a copy of the history file, `zsh` preserves the old file's permissions and group information, but will refuse to write out a new file if it would change the history file's owner.

HIST_SAVE_NO_DUPS

When writing out the history file, older commands that duplicate newer ones are omitted.

HIST_VERIFY

Whenever the user enters a line with history expansion, don't execute the line directly; instead, perform history expansion and reload the line into the editing buffer.

INC_APPEND_HISTORY

This options works like `APPEND_HISTORY` except that new history lines are added to the `$HISTFILE` incrementally (as soon as they are entered), rather than waiting until the shell exits. The file will still be periodically re-written to trim it when the number of lines grows 20% beyond the value specified by `$SAVEHIST` (see also the `HIST_SAVE_BY_COPY` option).

SHARE_HISTORY <K>

This option both imports new commands from the history file, and also causes your typed commands to be appended to the history file (the latter is like specifying `INC_APPEND_HISTORY`). The history lines are also output with timestamps ala `EXTENDED_HISTORY` (which makes it easier to find the spot where we left off reading the file after it gets re-written).

By default, history movement commands visit the imported lines as well as the local lines, but you can toggle this on and off with the `set-local-history zle` binding. It is also possible to create a `zle` widget that will make some commands ignore imported commands, and some include them.

If you find that you want more control over when commands get imported, you may wish to turn `SHARE_HISTORY` off, `INC_APPEND_HISTORY` on, and then manually import commands whenever you need them using `'fc -RI'`.

16.2.5 Initialisation

ALL_EXPORT (-a, ksh: -a)

All parameters subsequently defined are automatically exported.

GLOBAL_EXPORT (<Z>)

If this option is set, passing the `-x` flag to the builtins `declare`, `float`, `integer`, `readonly` and `typeset` (but not `local`) will also set the `-g` flag; hence parameters exported to the environment will not be made local to the enclosing function, unless they were already or the flag `+g` is given explicitly. If the option is unset, exported parameters will be made local in just the same way as any other parameter.

This option is set by default for backward compatibility; it is not recommended that its behaviour be relied upon. Note that the builtin `export` always sets both the `-x` and `-g` flags, and hence its effect extends beyond the scope of the enclosing function; this is the most portable way to achieve this behaviour.

GLOBAL_RCS (-d) <D>

If this option is unset, the startup files `/etc/zprofile`, `/etc/zshrc`, `/etc/zlogin` and `/etc/zlogout` will not be run. It can be disabled and re-enabled at any time, including inside local startup files (`.zshrc`, etc.).

RCS (+f) <D>

After `/etc/zshenv` is sourced on startup, source the `.zshenv`, `/etc/zprofile`, `.zprofile`, `/etc/zshrc`, `.zshrc`, `/etc/zlogin`, `.zlogin`, and `.zlogout` files, as described in [Chapter 5 \[Files\], page 8](#). If this option is unset, the `/etc/zshenv` file is still sourced, but any of the others will not be; it can be set at any time to prevent the remaining startup files after the currently executing one from being sourced.

16.2.6 Input/Output

ALIASES <D>

Expand aliases.

CLOBBER (+C, ksh: +C) <D>

Allows `>` redirection to truncate existing files, and `>>` to create files. Otherwise `>!` or `>|` must be used to truncate a file, and `>>!` or `>>|` to create a file.

CORRECT (-0)

Try to correct the spelling of commands. Note that, when the `HASH_LIST_ALL` option is not set or when some directories in the path are not readable, this may falsely report spelling errors the first time some commands are used.

CORRECT_ALL (-0)

Try to correct the spelling of all arguments in a line.

DVORAK

Use the Dvorak keyboard instead of the standard qwerty keyboard as a basis for examining spelling mistakes for the `CORRECT` and `CORRECT_ALL` options and the `spell-word` editor command.

FLOW_CONTROL <D>

If this option is unset, output flow control via start/stop characters (usually assigned to `^S/^Q`) is disabled in the shell's editor.

IGNORE_EOF (-7)

Do not exit on end-of-file. Require the use of `exit` or `logout` instead. However, ten consecutive EOFs will cause the shell to exit anyway, to avoid the shell hanging if its tty goes away.

Also, if this option is set and the Zsh Line Editor is used, widgets implemented by shell functions can be bound to EOF (normally Control-D) without printing the normal warning message. This works only for normal widgets, not for completion widgets.

INTERACTIVE_COMMENTS (-k) <K> <S>

Allow comments even in interactive shells.

HASH_CMDS <D>

Note the location of each command the first time it is executed. Subsequent invocations of the same command will use the saved location, avoiding a path search. If this option is unset, no path hashing is done at all. However, when **CORRECT** is set, commands whose names do not appear in the functions or aliases hash tables are hashed in order to avoid reporting them as spelling errors.

HASH_DIRS <D>

Whenever a command name is hashed, hash the directory containing it, as well as all directories that occur earlier in the path. Has no effect if neither **HASH_CMDS** nor **CORRECT** is set.

MAIL_WARNING (-U)

Print a warning message if a mail file has been accessed since the shell last checked.

PATH_DIRS (-Q)

Perform a path search even on command names with slashes in them. Thus if `/usr/local/bin` is in the user's path, and he or she types `X11/xinit`, the command `/usr/local/bin/X11/xinit` will be executed (assuming it exists). Commands explicitly beginning with `/`, `./` or `../` are not subject to the path search. This also applies to the `.` builtin.

Note that subdirectories of the current directory are always searched for executables specified in this form. This takes place before any search indicated by this option, and regardless of whether `.` or the current directory appear in the command search path.

PRINT_EIGHT_BIT

Print eight bit characters literally in completion lists, etc. This option is not necessary if your system correctly returns the printability of eight bit characters (see man page `ctype(3)`).

PRINT_EXIT_VALUE (-1)

Print the exit value of programs with non-zero exit status.

RC_QUOTES

Allow the character sequence `''` to signify a single quote within singly quoted strings. Note this does not apply in quoted strings using the format `$'...'`, where a backslashed single quote can be used.

RM_STAR_SILENT (-H) <K> <S>

Do not query the user before executing `rm *` or `rm path/*`.

RM_STAR_WAIT

If querying the user before executing `rm *` or `rm path/*`, first wait ten seconds and ignore anything typed in that time. This avoids the problem of reflexively answering 'yes' to the query when one didn't really mean it. The wait and query can always be avoided by expanding the `*` in ZLE (with tab).

SHORT_LOOPS <C> <Z>

Allow the short forms of `for`, `repeat`, `select`, `if`, and `function` constructs.

SUN_KEYBOARD_HACK (-L)

If a line ends with a backquote, and there are an odd number of backquotes on the line, ignore the trailing backquote. This is useful on some keyboards where the return key is too small, and the backquote key lies annoyingly close to it.

16.2.7 Job Control**AUTO_CONTINUE**

With this option set, stopped jobs that are removed from the job table with the `disown` builtin command are automatically sent a `CONT` signal to make them running.

AUTO_RESUME (-W)

Treat single word simple commands without redirection as candidates for resumption of an existing job.

BG_NICE (-6) <C> <Z>

Run all background jobs at a lower priority. This option is set by default.

CHECK_JOBS <Z>

Report the status of background and suspended jobs before exiting a shell with job control; a second attempt to exit the shell will succeed. `NO_CHECK_JOBS` is best used only in combination with `NO_HUP`, else such jobs will be killed automatically.

The check is omitted if the commands run from the previous command line included a ‘jobs’ command, since it is assumed the user is aware that there are background or suspended jobs. A ‘jobs’ command run from the `precmd` function is not counted for this purpose.

HUP <Z> Send the HUP signal to running jobs when the shell exits.

LONG_LIST_JOBS (-R)

List jobs in the long format by default.

MONITOR (-m, ksh: -m)

Allow job control. Set by default in interactive shells.

NOTIFY (-5, ksh: -b) <Z>

Report the status of background jobs immediately, rather than waiting until just before printing a prompt.

16.2.8 Prompting**PROMPT_BANG <K>**

If set, ‘!’ is treated specially in prompt expansion. See [Chapter 13 \[Prompt Expansion\]](#), page 26.

PROMPT_CR (+V) <D>

Print a carriage return just before printing a prompt in the line editor. This is on by default as multi-line editing is only possible if the editor knows where the start of the line appears.

PROMPT_SP <D>

Attempt to preserve a partial line (i.e. a line that did not end with a newline) that would otherwise be covered up by the command prompt due to the `PROMPT_CR` option. This works by outputting some cursor-control characters, including a series of spaces, that should make the terminal wrap to the next line when a partial line is present (note that this is only successful if your terminal has automatic margins, which is typical).

When a partial line is preserved, you will see an inverse+bold character at the end of the partial line: a "%" for a normal user or a "#" for root.

NOTE: if the PROMPT_CR option is not set, enabling this option will have no effect. This option is on by default.

PROMPT_PERCENT <C> <Z>

If set, '%' is treated specially in prompt expansion. See [Chapter 13 \[Prompt Expansion\]](#), page 26.

PROMPT_SUBST <K>

If set, *parameter expansion*, *command substitution* and *arithmetic expansion* are performed in prompts. Substitutions within prompts do not affect the command status.

TRANSIENT_RPROMPT

Remove any right prompt from display when accepting a command line. This may be useful with terminals with other cut/paste methods.

16.2.9 Scripts and Functions

C_BASES Output hexadecimal numbers in the standard C format, for example '0xFF' instead of the usual '16#FF'. If the option **OCTAL_ZEROES** is also set (it is not by default), octal numbers will be treated similarly and hence appear as '077' instead of '8#77'. This option has no effect on the choice of the output base, nor on the output of bases other than hexadecimal and octal. Note that these formats will be understood on input irrespective of the setting of **C_BASES**.

ERR_EXIT (-e, ksh: -e)

If a command has a non-zero exit status, execute the **ZERR** trap, if set, and exit. This is disabled while running initialization scripts.

ERR_RETURN

If a command has a non-zero exit status, return immediately from the enclosing function. The logic is identical to that for **ERR_EXIT**, except that an implicit **return** statement is executed instead of an **exit**. This will trigger an exit at the outermost level of a non-interactive script.

EVAL_LINENO <Z>

If set, line numbers of expressions evaluated using the builtin **eval** are tracked separately of the enclosing environment. This applies both to the parameter **LINENO** and the line number output by the prompt escape %i. If the option is set, the prompt escape %N will output the string '(eval)' instead of the script or function name as an indication. (The two prompt escapes are typically used in the parameter **PS4** to be output when the option **XTRACE** is set.) If **EVAL_LINENO** is unset, the line number of the surrounding script or function is retained during the evaluation.

EXEC (+n, ksh: +n) <D>

Do execute commands. Without this option, commands are read and checked for syntax errors, but not executed. This option cannot be turned off in an interactive shell, except when '-n' is supplied to the shell at startup.

FUNCTION_ARGZERO <C> <Z>

When executing a shell function or sourcing a script, set **\$0** temporarily to the name of the function/script.

LOCAL_OPTIONS <K>

If this option is set at the point of return from a shell function, all the options (including this one) which were in force upon entry to the function are restored.

Otherwise, only this option and the `XTRACE` and `PRINT_EXIT_VALUE` options are restored. Hence if this is explicitly unset by a shell function the other options in force at the point of return will remain so. A shell function can also guarantee itself a known shell configuration with a formulation like `'emulate -L zsh'`; the `-L` activates `LOCAL_OPTIONS`.

LOCAL_TRAPS <K>

If this option is set when a signal trap is set inside a function, then the previous status of the trap for that signal will be restored when the function exits. Note that this option must be set *prior* to altering the trap behaviour in a function; unlike `LOCAL_OPTIONS`, the value on exit from the function is irrelevant. However, it does not need to be set before any global trap for that to be correctly restored by a function. For example,

```
unsetopt localtraps
trap - INT
fn() { setopt localtraps; trap '' INT; sleep 3; }
```

will restore normally handling of `SIGINT` after the function exits.

MULTIOS <Z>

Perform implicit *tees* or *cats* when multiple redirections are attempted (see [Chapter 7 \[Redirection\]](#), page 14).

OCTAL_ZEROES <S>

Interpret any integer constant beginning with a 0 as octal, per IEEE Std 1003.2-1992 (ISO 9945-2:1993). This is not enabled by default as it causes problems with parsing of, for example, date and time strings with leading zeroes.

TYPESET_SILENT

If this is unset, executing any of the `'typeset'` family of commands with no options and a list of parameters that have no values to be assigned but already exist will display the value of the parameter. If the option is set, they will only be shown when parameters are selected with the `'-m'` option. The option `'-p'` is available whether or not the option is set.

VERBOSE (-v, ksh: -v)

Print shell input lines as they are read.

XTRACE (-x, ksh: -x)

Print commands and their arguments as they are executed.

16.2.10 Shell Emulation

BSD_ECHO <S>

Make the `echo` builtin compatible with the BSD man page `echo(1)` command. This disables backslashed escape sequences in echo strings unless the `-e` option is specified.

CSH_JUNKIE_HISTORY <C>

A history reference without an event specifier will always refer to the previous command. Without this option, such a history reference refers to the same event as the previous history reference, defaulting to the previous command.

CSH_JUNKIE_LOOPS <C>

Allow loop bodies to take the form `'list; end'` instead of `'do list; done'`.

CSH_JUNKIE_QUOTES <C>

Changes the rules for single- and double-quoted text to match that of `cs`. These require that embedded newlines be preceded by a backslash; unescaped newlines will

cause an error message. In double-quoted strings, it is made impossible to escape ‘\$’, ‘‘ or ‘’’ (and ‘\’ itself no longer needs escaping). Command substitutions are only expanded once, and cannot be nested.

CSH_NULLCMD <C>

Do not use the values of NULLCMD and READNULLCMD when running redirections with no command. This make such redirections fail (see [Chapter 7 \[Redirection\]](#), page 14).

KSH_ARRAYS <K> <S>

Emulate *ksh* array handling as closely as possible. If this option is set, array elements are numbered from zero, an array parameter without subscript refers to the first element instead of the whole array, and braces are required to delimit a subscript (‘\${path[2]}’ rather than just ‘\$path[2]’).

KSH_AUTOLOAD <K> <S>

Emulate *ksh* function autoloading. This means that when a function is autoloaded, the corresponding file is merely executed, and must define the function itself. (By default, the function is defined to the contents of the file. However, the most common *ksh*-style case - of the file containing only a simple definition of the function - is always handled in the *ksh*-compatible manner.)

KSH_OPTION_PRINT <K>

Alters the way options settings are printed: instead of separate lists of set and unset options, all options are shown, marked ‘on’ if they are in the non-default state, ‘off’ otherwise.

KSH_TYPESET <K>

Alters the way arguments to the *typeset* family of commands, including *declare*, *export*, *float*, *integer*, *local* and *readonly*, are processed. Without this option, *zsh* will perform normal word splitting after command and parameter expansion in arguments of an assignment; with it, word splitting does not take place in those cases.

POSIX_BUILTINS <K> <S>

When this option is set the *command* builtin can be used to execute shell builtin commands. Parameter assignments specified before shell functions and special builtins are kept after the command completes unless the special builtin is prefixed with the *command* builtin. Special builtins are *.*, *:*, *break*, *continue*, *declare*, *eval*, *exit*, *export*, *integer*, *local*, *readonly*, *return*, *set*, *shift*, *source*, *times*, *trap* and *unset*.

SH_FILE_EXPANSION <K> <S>

Perform filename expansion (e.g., *~* expansion) *before* parameter expansion, command substitution, arithmetic expansion and brace expansion. If this option is unset, it is performed *after* brace expansion, so things like ‘~\$USERNAME’ and ‘~{pfalstad,rc}’ will work.

SH_NULLCMD <K> <S>

Do not use the values of NULLCMD and READNULLCMD when doing redirections, use ‘:’ instead (see [Chapter 7 \[Redirection\]](#), page 14).

SH_OPTION_LETTERS <K> <S>

If this option is set the shell tries to interpret single letter options (which are used with *set* and *setopt*) like *ksh* does. This also affects the value of the *-* special parameter.

SH_WORD_SPLIT (-y) <K> <S>

Causes field splitting to be performed on unquoted parameter expansions. Note that this option has nothing to do with word splitting. (See [Section 14.3 \[Parameter Expansion\]](#), page 34.)

TRAPS_ASYNC

While waiting for a program to exit, handle signals and run traps immediately. Otherwise the trap is run after a child process has exited. Note this does not affect the point at which traps are run for any case other than when the shell is waiting for a child process.

16.2.11 Shell State

INTERACTIVE (-i, ksh: -i)

This is an interactive shell. This option is set upon initialisation if the standard input is a tty and commands are being read from standard input. (See the discussion of **SHIN_STDIN**.) This heuristic may be overridden by specifying a state for this option on the command line. The value of this option cannot be changed anywhere other than the command line.

LOGIN (-l, ksh: -l)

This is a login shell. If this option is not explicitly set, the shell is a login shell if the first character of the `argv[0]` passed to the shell is a '-'.

PRIVILEGED (-p, ksh: -p)

Turn on privileged mode. This is enabled automatically on startup if the effective user (group) ID is not equal to the real user (group) ID. Turning this option off causes the effective user and group IDs to be set to the real user and group IDs. This option disables sourcing user startup files. If zsh is invoked as 'sh' or 'ksh' with this option set, `/etc/suid_profile` is sourced (after `/etc/profile` on interactive shells). Sourcing `~/.profile` is disabled and the contents of the `ENV` variable is ignored. This option cannot be changed using the `-m` option of `setopt` and `unsetopt`, and changing it inside a function always changes it globally regardless of the `LOCAL_OPTIONS` option.

RESTRICTED (-r)

Enables restricted mode. This option cannot be changed using `unsetopt`, and setting it inside a function always changes it globally regardless of the `LOCAL_OPTIONS` option. See [Section 4.3 \[Restricted Shell\]](#), page 7.

SHIN_STDIN (-s, ksh: -s)

Commands are being read from the standard input. Commands are read from standard input if no command is specified with `-c` and no file of commands is specified. If **SHIN_STDIN** is set explicitly on the command line, any argument that would otherwise have been taken as a file to run will instead be treated as a normal positional parameter. Note that setting or unsetting this option on the command line does not necessarily affect the state the option will have while the shell is running - that is purely an indicator of whether or not commands are *actually* being read from standard input. The value of this option cannot be changed anywhere other than the command line.

SINGLE_COMMAND (-t, ksh: -t)

If the shell is reading from standard input, it exits after a single command has been executed. This also makes the shell non-interactive, unless the **INTERACTIVE** option is explicitly set on the command line. The value of this option cannot be changed anywhere other than the command line.

16.2.12 Zle

BEEP (+B) <D>

Beep on error in ZLE.

EMACS

If ZLE is loaded, turning on this option has the equivalent effect of ‘`bindkey -e`’. In addition, the VI option is unset. Turning it off has no effect. The option setting is not guaranteed to reflect the current keymap. This option is provided for compatibility; `bindkey` is the recommended interface.

OVERSTRIKE

Start up the line editor in overstrike mode.

SINGLE_LINE_ZLE (-M) <K>

Use single-line command line editing instead of multi-line.

VI

If ZLE is loaded, turning on this option has the equivalent effect of ‘`bindkey -v`’. In addition, the EMACS option is unset. Turning it off has no effect. The option setting is not guaranteed to reflect the current keymap. This option is provided for compatibility; `bindkey` is the recommended interface.

ZLE (-Z)

Use the zsh line editor. Set by default in interactive shells connected to a terminal.

16.3 Option Aliases

Some options have alternative names. These aliases are never used for output, but can be used just like normal option names when specifying options to the shell.

BRACE_EXPAND

`NO_IGNORE_BRACES` (ksh and bash compatibility)

DOT_GLOB `GLOB_DOTS` (bash compatibility)

HASH_ALL `HASH_CMDS` (bash compatibility)

HIST_APPEND

`APPEND_HISTORY` (bash compatibility)

HIST_EXPAND

`BANG_HIST` (bash compatibility)

LOG `NO_HIST_NO_FUNCTIONS` (ksh compatibility)

MAIL_WARN

`MAIL_WARNING` (bash compatibility)

ONE_CMD `SINGLE_COMMAND` (bash compatibility)

PHYSICAL `CHASE_LINKS` (ksh and bash compatibility)

PROMPT_VARS

`PROMPT_SUBST` (bash compatibility)

STDIN `SHIN_STDIN` (ksh compatibility)

TRACK_ALL

`HASH_CMDS` (ksh compatibility)

16.4 Single Letter Options

16.4.1 Default set

-0	CORRECT
-1	PRINT_EXIT_VALUE
-2	<i>NO_BAD_PATTERN</i>
-3	<i>NO_NOMATCH</i>
-4	GLOB_DOTS
-5	NOTIFY
-6	BG_NICE
-7	IGNORE_EOF
-8	MARK_DIRS
-9	AUTO_LIST
-B	<i>NO_BEEP</i>
-C	<i>NO_CLOBBER</i>
-D	PUSHD_TO_HOME
-E	PUSHD_SILENT
-F	<i>NO_GLOB</i>
-G	NULL_GLOB
-H	RM_STAR_SILENT
-I	IGNORE_BRACES
-J	AUTO_CD
-K	<i>NO_BANG_HIST</i>
-L	SUN_KEYBOARD_HACK
-M	SINGLE_LINE_ZLE
-N	AUTO_PUSHD
-O	CORRECT_ALL
-P	RC_EXPAND_PARAM
-Q	PATH_DIRS
-R	LONG_LIST_JOBS
-S	REC_EXACT
-T	CDABLE_VARS
-U	MAIL_WARNING
-V	<i>NO_PROMPT_CR</i>
-W	AUTO_RESUME
-X	LIST_TYPES

-Y	MENU_COMPLETE
-Z	ZLE
-a	ALL_EXPORT
-e	ERR_EXIT
-f	NO_RCS
-g	HIST_IGNORE_SPACE
-h	HIST_IGNORE_DUPS
-i	INTERACTIVE
-k	INTERACTIVE_COMMENTS
-l	LOGIN
-m	MONITOR
-n	NO_EXEC
-p	PRIVILEGED
-r	RESTRICTED
-s	SHIN_STDIN
-t	SINGLE_COMMAND
-u	NO_UNSET
-v	VERBOSE
-w	CHASE_LINKS
-x	XTRACE
-y	SH_WORD_SPLIT

16.4.2 sh/ksh emulation set

-C	NO_CLOBBER
-T	TRAPS_ASYNC
-X	MARK_DIRS
-a	ALL_EXPORT
-b	NOTIFY
-e	ERR_EXIT
-f	NO_GLOB
-i	INTERACTIVE
-l	LOGIN
-m	MONITOR
-n	NO_EXEC
-p	PRIVILEGED
-r	RESTRICTED
-s	SHIN_STDIN

-t SINGLE_COMMAND
 -u NO_UNSET
 -v VERBOSE
 -x XTRACE

16.4.3 Also note

-A Used by `set` for setting arrays
 -b Used on the command line to specify end of option processing
 -c Used on the command line to specify a single command
 -m Used by `setopt` for pattern-matching option setting
 -o Used in all places to allow use of long option names
 -s Used by `set` to sort positional parameters

17 Shell Builtin Commands

- *simple command*

See [Section 6.2 \[Precommand Modifiers\]](#), page 9.

. *file* [*arg* ...]

Read commands from *file* and execute them in the current shell environment.

If *file* does not contain a slash, or if `PATH_DIRS` is set, the shell looks in the components of `$path` to find the directory containing *file*. Files in the current directory are not read unless `.` appears somewhere in `$path`. If a file named `'file.zwc'` is found, is newer than *file*, and is the compiled form (created with the `zcompile` builtin) of *file*, then commands are read from that file instead of *file*.

If any arguments *arg* are given, they become the positional parameters; the old positional parameters are restored when the *file* is done executing. The exit status is the exit status of the last command executed.

: [*arg* ...]

This command does nothing, although normal argument expansions is performed which may have effects on shell parameters. A zero exit status is returned.

alias [{+|-}gmrsL] [*name*[=*value*] ...]

For each *name* with a corresponding *value*, define an alias with that value. A trailing space in *value* causes the next word to be checked for alias expansion. If the `-g` flag is present, define a global alias; global aliases are expanded even if they do not occur in command position.

If the `-s` flag is present, define a suffix alias: if the command word on a command line is in the form `'text.name'`, where *text* is any non-empty string, it is replaced by the text `'value text.name'`. Note that *name* is treated as a literal string, not a pattern. A trailing space in *value* is not special in this case. For example,

```
alias -s ps=gv
```

will cause the command `'*.ps'` to be expanded to `'gv *.ps'`. As alias expansion is carried out earlier than globbing, the `'*.ps'` will then be expanded. Suffix aliases constitute a different name space from other aliases (so in the above example it is

still possible to create an alias for the command `ps`) and the two sets are never listed together.

For each *name* with no *value*, print the value of *name*, if any. With no arguments, print all currently defined aliases other than suffix aliases. If the `-m` flag is given the arguments are taken as patterns (they should be quoted to preserve them from being interpreted as glob patterns), and the aliases matching these patterns are printed. When printing aliases and one of the `-g`, `-r` or `-s` flags is present, restrict the printing to global, regular or suffix aliases, respectively; a regular alias is one which is neither a global nor a suffix alias. Using `+` instead of `-`, or ending the option list with a single `+`, prevents the values of the aliases from being printed.

If the `-L` flag is present, then print each alias in a manner suitable for putting in a startup script. The exit status is nonzero if a *name* (with no *value*) is given for which no alias has been defined.

`autoload` [`{+|-}UXktz`] [`-w`] [*name* ...]

Equivalent to `functions -u`, with the exception of `-X/+X` and `-w`.

The flag `-X` may be used only inside a shell function, and may not be followed by a *name*. It causes the calling function to be marked for autoloading and then immediately loaded and executed, with the current array of positional parameters as arguments. This replaces the previous definition of the function. If no function definition is found, an error is printed and the function remains undefined and marked for autoloading.

The flag `+X` attempts to load each *name* as an autoloading function, but does *not* execute it. The exit status is zero (success) if the function was not previously defined *and* a definition for it was found. This does *not* replace any existing definition of the function. The exit status is nonzero (failure) if the function was already defined or when no definition was found. In the latter case the function remains undefined and marked for autoloading. If ksh-style autoloading is enabled, the function created will contain the contents of the file plus a call to the function itself appended to it, thus giving normal ksh autoloading behaviour on the first call to the function.

With the `-w` flag, the *names* are taken as names of files compiled with the `zcompile` builtin, and all functions defined in them are marked for autoloading.

`bg` [*job* ...]

job ... & Put each specified *job* in the background, or the current job if none is specified.

`bindkey` See [Section 18.3 \[Zle Builtins\]](#), page 111.

`break` [*n*]

Exit from an enclosing `for`, `while`, `until`, `select` or `repeat` loop. If *n* is specified, then break *n* levels instead of just one.

`builtin` *name* [*args* ...]

Executes the builtin *name*, with the given *args*.

`bye` Same as `exit`.

`cap` See [Section 22.2 \[The zsh/cap Module\]](#), page 215.

`cd` [`-sLP`] [*arg*]

`cd` [`-sLP`] *old new*

`cd` [`-sLP`] `{+|-}n`

Change the current directory. In the first form, change the current directory to *arg*, or to the value of `$HOME` if *arg* is not specified. If *arg* is `-`, change to the value of `$OLDPWD`, the previous directory.

Otherwise, if *arg* begins with a slash, attempt to change to the director given by *arg*.

If *arg* does not begin with a slash, the behaviour depends on whether the current directory `.` occurs in the list of directories contained in the shell parameter `cdpath`. If it does not, first attempt to change to the directory *arg* under the current directory, and if that fails but `cdpath` is set and contains at least one element attempt to change to the directory *arg* under each component of `cdpath` in turn until successful. If `.` occurs in `cdpath`, then `cdpath` is searched strictly in order so that `.` is only tried at the appropriate point.

If no directory is found, the option `CDABLE_VARS` is set, and a parameter named *arg* exists whose value begins with a slash, treat its value as the directory. In that case, the parameter is added to the named directory hash table.

The second form of `cd` substitutes the string *new* for the string *old* in the name of the current directory, and tries to change to this new directory.

The third form of `cd` extracts an entry from the directory stack, and changes to that directory. An argument of the form `+n` identifies a stack entry by counting from the left of the list shown by the `dirs` command, starting with zero. An argument of the form `-n` counts from the right. If the `PUSHD_MINUS` option is set, the meanings of `+` and `-` in this context are swapped.

If the `-s` option is specified, `cd` refuses to change the current directory if the given pathname contains symlinks. If the `-P` option is given or the `CHASE_LINKS` option is set, symbolic links are resolved to their true values. If the `-L` option is given symbolic links are followed regardless of the state of the `CHASE_LINKS` option.

`chdir` Same as `cd`.

`clone` See Section 22.3 [The `zsh/clone` Module], page 215.

`command` [`-pvV`] *simple command*

The simple command argument is taken as an external command instead of a function or builtin and is executed. If the `POSIX_BUILTINS` option is set, builtins will also be executed but certain special properties of them are suppressed. The `-p` flag causes a default path to be searched instead of that in `$path`. With the `-v` flag, `command` is similar to `whence` and with `-V`, it is equivalent to `whence -v`.

See also Section 6.2 [Precommand Modifiers], page 9.

`comparguments`

See Section 22.7 [The `zsh/computil` Module], page 220.

`compcall` See Section 22.4 [The `zsh/compctl` Module], page 215.

`compctl` See Section 22.4 [The `zsh/compctl` Module], page 215.

`compdescribe`

See Section 22.7 [The `zsh/computil` Module], page 220.

`compfiles`

See Section 22.7 [The `zsh/computil` Module], page 220.

`compgroups`

See Section 22.7 [The `zsh/computil` Module], page 220.

`compquote`

See Section 22.7 [The `zsh/computil` Module], page 220.

`comptags` See Section 22.7 [The `zsh/computil` Module], page 220.

comptr See Section 22.7 [The zsh/computil Module], page 220.

compvalues

See Section 22.7 [The zsh/computil Module], page 220.

continue [*n*]

Resume the next iteration of the enclosing **for**, **while**, **until**, **select** or **repeat** loop. If *n* is specified, break out of *n*-1 loops and resume at the *n*th enclosing loop.

declare Same as **typeset**.

dirs [**-c**] [*arg ...*]

dirs [**-lpv**]

With no arguments, print the contents of the directory stack. Directories are added to this stack with the **pushd** command, and removed with the **cd** or **popd** commands. If arguments are specified, load them onto the directory stack, replacing anything that was there, and push the current directory onto the stack.

-c clear the directory stack.

-l print directory names in full instead of using of using **~** expressions.

-p print directory entries one per line.

-v number the directories in the stack when printing.

disable [**-afmrs**] *name ...*

Temporarily disable the *named* hash table elements. The default is to disable builtin commands. This allows you to use an external command with the same name as a builtin command. The **-a** option causes **disable** to act on regular or global aliases. The **-s** option causes **disable** to act on suffix aliases. The **-f** option causes **disable** to act on shell functions. The **-r** options causes **disable** to act on reserved words. Without arguments all disabled hash table elements from the corresponding hash table are printed. With the **-m** flag the arguments are taken as patterns (which should be quoted to prevent them from undergoing filename expansion), and all hash table elements from the corresponding hash table matching these patterns are disabled. Disabled objects can be enabled with the **enable** command.

disown [*job ...*]

job ... &|

job ... &!

Remove the specified *jobs* from the job table; the shell will no longer report their status, and will not complain if you try to exit an interactive shell with them running or stopped. If no *job* is specified, disown the current job.

If the *jobs* are currently stopped and the **AUTO_CONTINUE** option is not set, a warning is printed containing information about how to make them running after they have been disowned. If one of the latter two forms is used, the *jobs* will automatically be made running, independent of the setting of the **AUTO_CONTINUE** option.

echo [**-neE**] [*arg ...*]

Write each *arg* on the standard output, with a space separating each one. If the **-n** flag is not present, print a newline at the end. **echo** recognizes the following escape sequences:

\a bell character

\b backspace

\c suppress final newline

\e escape

<code>\f</code>	form feed
<code>\n</code>	linefeed (newline)
<code>\r</code>	carriage return
<code>\t</code>	horizontal tab
<code>\v</code>	vertical tab
<code>\\</code>	backslash
<code>\0NNN</code>	character code in octal
<code>\xNN</code>	character code in hexadecimal
<code>\uNNNN</code>	unicode character code in hexadecimal
<code>\UNNNNNNNN</code>	unicode character code in hexadecimal

The `-E` flag, or the `BSD_ECHO` option, can be used to disable these escape sequences. In the latter case, `-e` flag can be used to enable them.

`echotc` See [Section 22.24 \[The zsh/termcap Module\]](#), page 235.

`echoti` See [Section 22.25 \[The zsh/terminfo Module\]](#), page 235.

`emulate` [`-LR`] {`zsh|sh|ksh|csh`}

Set up zsh options to emulate the specified shell as much as possible. `csh` will never be fully emulated. If the argument is not one of the shells listed above, `zsh` will be used as a default; more precisely, the tests performed on the argument are the same as those used to determine the emulation at startup based on the shell name, see [Section 4.2 \[Compatibility\]](#), page 7 . If the `-R` option is given, all options are reset to their default value corresponding to the specified emulation mode, except for certain options describing the interactive environment; otherwise, only those options likely to cause portability problems in scripts and functions are altered. If the `-L` option is given, the options `LOCAL_OPTIONS` and `LOCAL_TRAPS` will be set as well, causing the effects of the `emulate` command and any `setopt` and `trap` commands to be local to the immediately surrounding shell function, if any; normally these options are turned off in all emulation modes except `ksh`.

`enable` [`-afmrs`] *name* ...

Enable the *named* hash table elements, presumably disabled earlier with `disable`. The default is to enable builtin commands. The `-a` option causes `enable` to act on regular or global aliases. The `-s` option causes `enable` to act on suffix aliases. The `-f` option causes `enable` to act on shell functions. The `-r` option causes `enable` to act on reserved words. Without arguments all enabled hash table elements from the corresponding hash table are printed. With the `-m` flag the arguments are taken as patterns (should be quoted) and all hash table elements from the corresponding hash table matching these patterns are enabled. Enabled objects can be disabled with the `disable` builtin command.

`eval` [*arg* ...]

Read the arguments as input to the shell and execute the resulting command in the current shell process.

`exec` *simple command*

See [Section 6.2 \[Precommand Modifiers\]](#), page 9.

`exit` [*n*] Exit the shell with the exit status specified by *n*; if none is specified, use the exit status from the last command executed. An EOF condition will also cause the shell to exit, unless the `IGNORE_EOF` option is set.

`export` [*name*[=*value*] ...]

The specified *names* are marked for automatic export to the environment of subsequently executed commands. Equivalent to `typeset -gx`. If a parameter specified does not already exist, it is created in the global scope.

`false` [*arg* ...]

Do nothing and return an exit status of 1.

`fc` [`-e` *ename*] [`-nlrdDfEim`] [*old=new* ...] [*first* [*last*]]

`fc -p` [`-a`] [*filename* [*histsize* [*savehistsize*]]]

`fc -P`

`fc -ARWI` [*filename*]

Select a range of commands from *first* to *last* from the history list. The arguments *first* and *last* may be specified as a number or as a string. A negative number is used as an offset to the current history event number. A string specifies the most recent event beginning with the given string. All substitutions *old=new*, if any, are then performed on the commands.

If the `-l` flag is given, the resulting commands are listed on standard output. If the `-m` flag is also given the first argument is taken as a pattern (should be quoted) and only the history events matching this pattern will be shown. Otherwise the editor program *ename* is invoked on a file containing these history events. If *ename* is not given, the value of the parameter `FCEDIT` is used; if that is not set the value of the parameter `EDITOR` is used; if that is not set a builtin default, usually `'vi'` is used. If *ename* is `'-'`, no editor is invoked. When editing is complete, the edited command is executed.

If *first* is not specified, it will be set to -1 (the most recent event), or to -16 if the `-l` flag is given. If *last* is not specified, it will be set to *first*, or to -1 if the `-l` flag is given.

The flag `-r` reverses the order of the commands and the flag `-n` suppresses command numbers when listing. Also when listing, `-d` prints timestamps for each command, and `-f` prints full time-date stamps. Adding the `-E` flag causes the dates to be printed as `'dd.mm.yyyy'`, instead of the default `'mm/dd/yyyy'`. Adding the `-i` flag causes the dates to be printed in ISO8601 `'yyyy-mm-dd'` format. With the `-D` flag, `fc` prints elapsed times.

`'fc -p'` pushes the current history list onto a stack and switches to a new history list. If the `-a` option is also specified, this history list will be automatically popped when the current function scope is exited, which is a much better solution than creating a trap function to call `'fc -P'` manually. If no arguments are specified, the history list is left empty, `$HISTFILE` is unset, and `$HISTSIZE` & `$SAVEHIST` are set to their default values. If one argument is given, `$HISTFILE` is set to that filename, `$HISTSIZE` & `$SAVEHIST` are left unchanged, and the history file is read in (if it exists) to initialize the new list. If a second argument is specified, `$HISTSIZE` & `$SAVEHIST` are instead set to the single specified numeric value. Finally, if a third argument is specified, `$SAVEHIST` is set to a separate value from `$HISTSIZE`. You are free to change these environment values for the new history list however you desire in order to manipulate the new history list.

`'fc -P'` pops the history list back to an older list saved by `'fc -p'`. The current list is saved to its `$HISTFILE` before it is destroyed (assuming that `$HISTFILE` and `$SAVEHIST` are set appropriately, of course). The values of `$HISTFILE`, `$HISTSIZE`, and `$SAVEHIST` are restored to the values they had when `'fc -p'` was called. Note that this restoration can conflict with making these variables "local", so your best

bet is to avoid local declarations for these variables in functions that use ‘`fc -p`’. The one other guaranteed-safe combination is declaring these variables to be local at the top of your function and using the automatic option (`-a`) with ‘`fc -p`’. Finally, note that it is legal to manually pop a push marked for automatic popping if you need to do so before the function exits.

‘`fc -R`’ reads the history from the given file, ‘`fc -W`’ writes the history out to the given file, and ‘`fc -A`’ appends the history out to the given file. If no filename is specified, the `$HISTFILE` is assumed. If the `-I` option is added to `-R`, only those events that are not already contained within the internal history list are added. If the `-I` option is added to `-A` or `-W`, only those events that are new since last incremental append/write to the history file are appended/written. In any case, the created file will have no more than `$SAVEHIST` entries.

`fg [job ...]`

job ... Bring each specified *job* in turn to the foreground. If no *job* is specified, resume the current job.

`float [{+|-}EFHghlprtux] [-LRZ [n]] [name[=value] ...]`

Equivalent to `typeset -E`, except that options irrelevant to floating point numbers are not permitted.

`functions [{+|-}UXkmtuz] [name ...]`

Equivalent to `typeset -f`.

`getcap` See Section 22.2 [The `zsh/cap` Module], page 215.

`getln [-AclneE] name ...`

Read the top value from the buffer stack and put it in the shell parameter *name*. Equivalent to `read -zr`.

`getopts optstring name [arg ...]`

Checks the *args* for legal options. If the *args* are omitted, use the positional parameters. A valid option argument begins with a ‘+’ or a ‘-’. An argument not beginning with a ‘+’ or a ‘-’, or the argument ‘--’, ends the options. Note that a single ‘-’ is not considered a valid option argument. *optstring* contains the letters that `getopts` recognizes. If a letter is followed by a ‘:’, that option is expected to have an argument. The options can be separated from the argument by blanks.

Each time it is invoked, `getopts` places the option letter it finds in the shell parameter *name*, prepended with a ‘+’ when *arg* begins with a ‘+’. The index of the next *arg* is stored in `OPTIND`. The option argument, if any, is stored in `OPTARG`.

The first option to be examined may be changed by explicitly assigning to `OPTIND`. `OPTIND` has an initial value of 1, and is normally reset to 1 upon exit from a shell function. `OPTARG` is not reset and retains its value from the most recent call to `getopts`. If either of `OPTIND` or `OPTARG` is explicitly unset, it remains unset, and the index or option argument is not stored. The option itself is still stored in *name* in this case.

A leading ‘:’ in *optstring* causes `getopts` to store the letter of any invalid option in `OPTARG`, and to set *name* to ‘?’ for an unknown option and to ‘:’ when a required option is missing. Otherwise, `getopts` sets *name* to ‘?’ and prints an error message when an option is invalid. The exit status is nonzero when there are no more options.

`hash [-Ldfmrv] [name[=value]] ...`

`hash` can be used to directly modify the contents of the command hash table, and the named directory hash table. Normally one would modify these tables by modifying one’s `PATH` (for the command hash table) or by creating appropriate shell

parameters (for the named directory hash table). The choice of hash table to work on is determined by the `-d` option; without the option the command hash table is used, and with the option the named directory hash table is used.

Given no arguments, and neither the `-r` or `-f` options, the selected hash table will be listed in full.

The `-r` option causes the selected hash table to be emptied. It will be subsequently rebuilt in the normal fashion. The `-f` option causes the selected hash table to be fully rebuilt immediately. For the command hash table this hashes all the absolute directories in the `PATH`, and for the named directory hash table this adds all users' home directories. These two options cannot be used with any arguments.

The `-m` option causes the arguments to be taken as patterns (which should be quoted) and the elements of the hash table matching those patterns are printed. This is the only way to display a limited selection of hash table elements.

For each *name* with a corresponding *value*, put '*name*' in the selected hash table, associating it with the pathname '*value*'. In the command hash table, this means that whenever '*name*' is used as a command argument, the shell will try to execute the file given by '*value*'. In the named directory hash table, this means that '*value*' may be referred to as '*~name*'.

For each *name* with no corresponding *value*, attempt to add *name* to the hash table, checking what the appropriate *value* is in the normal manner for that hash table. If an appropriate *value* can't be found, then the hash table will be unchanged.

The `-v` option causes hash table entries to be listed as they are added by explicit specification. It has no effect if used with `-f`.

If the `-L` flag is present, then each hash table entry is printed in the form of a call to `hash`.

history Same as `fc -l`.

integer [`{+|-}Hghilprtux`] [`-LRZ [n]`] [*name*[=*value*] ...]

Equivalent to `typeset -i`, except that options irrelevant to integers are not permitted.

jobs [`-dlprs`] [*job* ...]

jobs `-Z` *string*

Lists information about each given job, or all jobs if *job* is omitted. The `-l` flag lists process IDs, and the `-p` flag lists process groups. If the `-r` flag is specified only running jobs will be listed and if the `-s` flag is given only stopped jobs are shown. If the `-d` flag is given, the directory from which the job was started (which may not be the current directory of the job) will also be shown.

The `-Z` option replaces the shell's argument and environment space with the given string, truncated if necessary to fit. This will normally be visible in `ps` (man page `ps(1)`) listings. This feature is typically used by daemons, to indicate their state.

kill [`-s` *signal_name* | `-n` *signal_number* | `-sig`] *job* ...

kill `-l` [*sig* ...]

Sends either `SIGTERM` or the specified signal to the given jobs or processes. Signals are given by number or by names, with or without the '`SIG`' prefix. If the signal being sent is not '`KILL`' or '`CONT`', then the job will be sent a '`CONT`' signal if it is stopped. The argument *job* can be the process ID of a job not in the job list. In the second form, `kill -l`, if *sig* is not specified the signal names are listed. Otherwise, for each *sig* that is a name, the corresponding signal number is listed. For each *sig* that is a signal number or a number representing the exit status of a process which was terminated or stopped by a signal the name of the signal is printed.

On some systems, alternative signal names are allowed for a few signals. Typical examples are `SIGCHLD` and `SIGCLD` or `SIGPOLL` and `SIGIO`, assuming they correspond to the same signal number. `kill -1` will only list the preferred form, however `kill -1 alt` will show if the alternative form corresponds to a signal number. For example, under Linux `kill -1 IO` and `kill -1 POLL` both output 29, hence `kill -IO` and `kill -POLL` have the same effect.

`let arg ...` Evaluate each *arg* as an arithmetic expression. See [Chapter 11 \[Arithmetic Evaluation\]](#), page 22 for a description of arithmetic expressions. The exit status is 0 if the value of the last expression is nonzero, and 1 otherwise.

`limit [-hs] [resource [limit]] ...`

Set or display resource limits. Unless the `-s` flag is given, the limit applies only the children of the shell. If `-s` is given without other arguments, the resource limits of the current shell is set to the previously set resource limits of the children.

If *limit* is not specified, print the current limit placed on *resource*, otherwise set the limit to the specified value. If the `-h` flag is given, use hard limits instead of soft limits. If no *resource* is given, print all limits.

When looping over multiple resources, the shell will abort immediately if it detects a badly formed argument. However, if it fails to set a limit for some other reason it will continue trying to set the remaining limits.

resource can be one of:

`addressspace`

Maximum amount of address space used.

`aiomemorylocked`

Maximum amount of memory locked in RAM for AIO operations.

`aiooperations`

Maximum number of AIO operations.

`cachedthreads`

Maximum number of cached threads.

`coredumpsize`

Maximum size of a core dump.

`cputime` Maximum CPU seconds per process.

`datasize` Maximum data size (including stack) for each process.

`descriptors`

Maximum value for a file descriptor.

`filesize` Largest single file allowed.

`maxproc` Maximum number of processes.

`maxpthreads`

Maximum number of threads per process.

`memorylocked`

Maximum amount of memory locked in RAM.

`memoryuse`

Maximum resident set size.

`msgqueue` Maximum number of bytes in POSIX message queues.

`resident` Maximum resident set size.

sigpending
Maximum number of pending signals.

sockbufsize
Maximum size of all socket buffers.

stacksize
Maximum stack size for each process.

vmemorysize
Maximum amount of virtual memory.

Which of these resource limits are available depends on the system. *resource* can be abbreviated to any unambiguous prefix. It can also be an integer, which corresponds to the integer defined for the resource by the operating system.

If argument corresponds to a number which is out of the range of the resources configured into the shell, the shell will try to read or write the limit anyway, and will report an error if this fails. As the shell does not store such resources internally, an attempt to set the limit will fail unless the **-s** option is present.

limit is a number, with an optional scaling factor, as follows:

nh hours
nk kilobytes (default)
nm megabytes or minutes
[mm:]ss minutes and seconds

local [{+|-}AEFHUahlprtux] [-LRZi [*n*]] [*name*[=*value*]] ...

Same as **typeset**, except that the options **-g**, and **-f** are not permitted. In this case the **-x** option does not force the use of **-g**, i.e. exported variables will be local to functions.

log List all users currently logged in who are affected by the current setting of the **watch** parameter.

logout [*n*]
Same as **exit**, except that it only works in a login shell.

noglob *simple command*
See [Section 6.2 \[Precommand Modifiers\]](#), page 9.

popd [{+|-}*n*]
Remove an entry from the directory stack, and perform a **cd** to the new top directory. With no argument, the current top entry is removed. An argument of the form **+*n*** identifies a stack entry by counting from the left of the list shown by the **dirs** command, starting with zero. An argument of the form **-*n*** counts from the right. If the **PUSHD_MINUS** option is set, the meanings of **+** and **-** in this context are swapped.

print [-abcDilmnNoOpPrsz] [-u *n*] [-f *format*] [-C *cols*]
[-R [-en]] [*arg* ...]

With the **-f** option the arguments are printed as described by **printf**. With no flags or with the flag **-**, the arguments are printed on the standard output as described by **echo**, with the following differences: the escape sequence **\M-x** metafiles the character *x* (sets the highest bit), **\C-x** produces a control character (**\C-@** and **\C-?** give the characters NUL and delete), and **\E** is a synonym for **\e**. Finally, if not in an escape sequence, **** escapes the following character and is not printed.

- a Print arguments with the column incrementing first. Only useful with the `-c` and `-C` options.
- b Recognize all the escape sequences defined for the `bindkey` command, see [Section 18.3 \[Zle Builtins\]](#), page 111.
- c Print the arguments in columns. Unless `-a` is also given, arguments are printed with the row incrementing first.
- C *cols* Print the arguments in *cols* columns. Unless `-a` is also given, arguments are printed with the row incrementing first.
- D Treat the arguments as directory names, replacing prefixes with `~` expressions, as appropriate.
- i If given together with `-o` or `-O`, sorting is performed case-independently.
- l Print the arguments separated by newlines instead of spaces.
- m Take the first argument as a pattern (should be quoted), and remove it from the argument list together with subsequent arguments that do not match this pattern.
- n Do not add a newline to the output.
- N Print the arguments separated and terminated by nulls.
- o Print the arguments sorted in ascending order.
- O Print the arguments sorted in descending order.
- p Print the arguments to the input of the coprocess.
- P Perform prompt expansion (see [Chapter 13 \[Prompt Expansion\]](#), page 26).
- r Ignore the escape conventions of `echo`.
- R Emulate the BSD `echo` command, which does not process escape sequences unless the `-e` flag is given. The `-n` flag suppresses the trailing newline. Only the `-e` and `-n` flags are recognized after `-R`; all other arguments and options are printed.
- s Place the results in the history list instead of on the standard output.
- u *n* Print the arguments to file descriptor *n*.
- z Push the arguments onto the editing buffer stack, separated by spaces.

If any of `'-m'`, `'-o'` or `'-O'` are used in combination with `'-f'` and there are no arguments (after the removal process in the case of `'-m'`) then nothing is printed.

`printf format [arg ...]`

Print the arguments according to the format specification. Formatting rules are the same as used in C. The same escape sequences as for `echo` are recognised in the format. All C conversion specifications ending in one of `csdiouxXeEfgGn` are handled. In addition to this, `'%b'` can be used instead of `'%s'` to cause escape sequences in the argument to be recognised and `'%q'` can be used to quote the argument in such a way that allows it to be reused as shell input. With the numeric format specifiers, if the corresponding argument starts with a quote character, the numeric value of the following character is used as the number to print otherwise the argument is evaluated as an arithmetic expression. See [Chapter 11 \[Arithmetic Evaluation\]](#), page 22

for a description of arithmetic expressions. With ‘%n’, the corresponding argument is taken as an identifier which is created as an integer parameter.

Normally, conversion specifications are applied to each argument in order but they can explicitly specify the *n*th argument is to be used by replacing ‘%’ by ‘%n\$’ and ‘*’ by ‘*n\$’. It is recommended that you do not mix references of this explicit style with the normal style and the handling of such mixed styles may be subject to future change.

If arguments remain unused after formatting, the format string is reused until all arguments have been consumed. With the `print` builtin, this can be suppressed by using the `-r` option. If more arguments are required by the format than have been specified, the behaviour is as if zero or an empty string had been specified as the argument.

```
pushd [ -sLP ] [ arg ]
pushd [ -sLP ] old new
pushd [ -sLP ] {+|-}n
```

Change the current directory, and push the old current directory onto the directory stack. In the first form, change the current directory to *arg*. If *arg* is not specified, change to the second directory on the stack (that is, exchange the top two entries), or change to `$HOME` if the `PUSHD_TO_HOME` option is set or if there is only one entry on the stack. Otherwise, *arg* is interpreted as it would be by `cd`. The meaning of *old* and *new* in the second form is also the same as for `cd`.

The third form of `pushd` changes directory by rotating the directory list. An argument of the form ‘+*n*’ identifies a stack entry by counting from the left of the list shown by the `dirs` command, starting with zero. An argument of the form ‘-*n*’ counts from the right. If the `PUSHD_MINUS` option is set, the meanings of ‘+’ and ‘-’ in this context are swapped.

If the option `PUSHD_SILENT` is not set, the directory stack will be printed after a `pushd` is performed.

The options `-s`, `-L` and `-P` have the same meanings as for the `cd` builtin.

```
pushln [ arg ... ]
Equivalent to print -nz.
```

```
pwd [ -rLP ]
Print the absolute pathname of the current working directory. If the -r or the -P flag is specified, or the CHASE_LINKS option is set and the -L flag is not given, the printed path will not contain symbolic links.
```

```
r Same as fc -e -.
```

```
read [ -rszpqAclneE ] [ -t [ num ] ] [ -k [ num ] ] [ -d delim ] [ -u n ] [ name[?prompt] ] [ name ... ]
```

Read one line and break it into fields using the characters in `$IFS` as separators, except as noted below. The first field is assigned to the first *name*, the second field to the second *name*, etc., with leftover fields assigned to the last *name*. If *name* is omitted then `REPLY` is used for scalars and `reply` for arrays.

`-r` Raw mode: a ‘\’ at the end of a line does not signify line continuation and backslashes in the line don’t quote the following character and are not removed.

`-s` Don’t echo back characters if reading from the terminal. Currently does not work with the `-q` option.

- q Read only one character from the terminal and set *name* to 'y' if this character was 'y' or 'Y' and to 'n' otherwise. With this flag set the return status is zero only if the character was 'y' or 'Y'. Note that this always reads from the terminal, even if used with the -p or -u or -z flags or with redirected input. This option may also be used within zle widgets.
- k [*num*] Read only one (or *num*) characters. All are assigned to the first *name*, without word splitting. This flag is ignored when -q is present. Input is read from the terminal unless one of -u or -p is present. This option may also be used within zle widgets.
- z Read one entry from the editor buffer stack and assign it to the first *name*, without word splitting. Text is pushed onto the stack with 'print -z' or with `push-line` from the line editor (see [Chapter 18 \[Zsh Line Editor\]](#), page 110). This flag is ignored when the -k or -q flags are present.
- e
- E The input read is printed (echoed) to the standard output. If the -e flag is used, no input is assigned to the parameters.
- A The first *name* is taken as the name of an array and all words are assigned to it.
- c
- l These flags are allowed only if called inside a function used for completion (specified with the -K flag to `compctl`). If the -c flag is given, the words of the current command are read. If the -l flag is given, the whole line is assigned as a scalar. If both flags are present, -l is used and -c is ignored.
- n Together with -c, the number of the word the cursor is on is read. With -l, the index of the character the cursor is on is read. Note that the command name is word number 1, not word 0, and that when the cursor is at the end of the line, its character index is the length of the line plus one.
- u *n* Input is read from file descriptor *n*.
- p Input is read from the coprocess.
- d *delim* Input is terminated by the first character of *delim* instead of by newline.
- t [*num*] Test if input is available before attempting to read. If *num* is present, it must begin with a digit and will be evaluated to give a number of seconds, which may be a floating point number; in this case the read times out if input is not available within this time. If *num* is not present, it is taken to be zero, so that `read` returns immediately if no input is available. If no input is available, return status 1 and do not set any variables.

This option is not available when reading from the editor buffer with -z, when called from within completion with -c or -l, with -q which clears the input queue before reading, or within zle where other mechanisms should be used to test for input.

Note that `read` does not attempt to alter the input processing mode. The default mode is canonical input, in which an entire line is read at a

time, so usually `read -t` will not read anything until an entire line has been typed. However, when reading from the terminal with `-k` input is processed one key at a time; in this case, only availability of the first character is tested, so that e.g. `read -t -k 2` can still block on the second character. Use two instances of `read -t -k` if this is not what is wanted.

If the first argument contains a `'?'`, the remainder of this word is used as a *prompt* on standard error when the shell is interactive.

The value (exit status) of `read` is 1 when an end-of-file is encountered, or when `-c` or `-l` is present and the command is not called from a `compact1` function, or as described for `-q`. Otherwise the value is 0.

The behavior of some combinations of the `-k`, `-p`, `-q`, `-u` and `-z` flags is undefined. Presently `-q` cancels all the others, `-p` cancels `-u`, `-k` cancels `-z`, and otherwise `-z` cancels both `-p` and `-u`.

The `-c` or `-l` flags cancel any and all of `-kpquz`.

`readonly` Same as `typeset -r`.

`rehash` Same as `hash -r`.

`return` [*n*]

Causes a shell function or `.` script to return to the invoking script with the return status specified by *n*. If *n* is omitted, the return status is that of the last command executed.

If `return` was executed from a trap in a `TRAPNAL` function, the effect is different for zero and non-zero return status. With zero status (or after an implicit return at the end of the trap), the shell will return to whatever it was previously processing; with a non-zero status, the shell will behave as interrupted except that the return status of the trap is retained. Note that the numeric value of the signal which caused the trap is passed as the first argument, so the statement `'return $((128+$1))'` will return the same status as if the signal had not been trapped.

`sched` See [Section 22.17 \[The zsh/sched Module\], page 228](#).

`set` [{+|-}options | {+|-}o [option_name]] ... [{+|-}A [name]] [arg ...]

Set the options for the shell and/or set the positional parameters, or declare and set an array. If the `-s` option is given, it causes the specified arguments to be sorted before assigning them to the positional parameters (or to the array *name* if `-A` is used). With `+s` sort arguments in descending order. For the meaning of the other flags, see [Chapter 16 \[Options\], page 67](#). Flags may be specified by name using the `-o` option. If no option name is supplied with `-o`, the current option states are printed. With `+o` they are printed in a form that can be used as input to the shell.

If the `-A` flag is specified, *name* is set to an array containing the given *args*; if no *name* is specified, all arrays are printed together with their values.

If `+A` is used and *name* is an array, the given arguments will replace the initial elements of that array; if no *name* is specified, all arrays are printed without their values.

The behaviour of arguments after `-A name` or `+A name` depends on whether the option `KSH_ARRAYS` is set. If it is not set, all arguments following *name* are treated as values for the array, regardless of their form. If the option is set, normal option processing continues at that point; only regular arguments are treated as values for the array. This means that

```
set -A array -x -- foo
```

sets `array` to `'-x -- foo'` if `KSH_ARRAYS` is not set, but sets the array to `foo` and turns on the option `'-x'` if it is set.

If the `-A` flag is not present, but there are arguments beyond the options, the positional parameters are set. If the option list (if any) is terminated by `'--'`, and there are no further arguments, the positional parameters will be unset.

If no arguments and no `'--'` are given, then the names and values of all parameters are printed on the standard output. If the only argument is `'+'`, the names of all parameters are printed.

setcap See [Section 22.2 \[The zsh/cap Module\]](#), page 215.

setopt [`{+|-}options` | `{+|-}o option_name`] [`name ...`]
 Set the options for the shell. All options specified either with flags or by name are set. If no arguments are supplied, the names of all options currently set are printed. If the `-m` flag is given the arguments are taken as patterns (which should be quoted to protect them from filename expansion), and all options with names matching these patterns are set.

shift [`n`] [`name ...`]
 The positional parameters `${n+1} ...` are renamed to `$1 ...`, where `n` is an arithmetic expression that defaults to 1. If any `names` are given then the arrays with these names are shifted instead of the positional parameters.

source file [`arg ...`]
 Same as `..`, except that the current directory is always searched and is always searched first, before directories in `$path`.

stat See [Section 22.19 \[The zsh/stat Module\]](#), page 229.

suspend [`-f`]
 Suspend the execution of the shell (send it a `SIGTSTP`) until it receives a `SIGCONT`. Unless the `-f` option is given, this will refuse to suspend a login shell.

test [`arg ...`]
 [[`arg ...`]]
 Like the system version of `test`. Added for compatibility; use conditional expressions instead (see [Chapter 12 \[Conditional Expressions\]](#), page 24). The main differences between the conditional expression syntax and the `test` and `[` builtins are: these commands are not handled syntactically, so for example an empty variable expansion may cause an argument to be omitted; syntax errors cause status 2 to be returned instead of a shell error; and arithmetic operators expect integer arguments rather than arithmetic expressions.

times Print the accumulated user and system times for the shell and for processes run from the shell.

trap [`arg`] [`sig ...`]
`arg` is a series of commands (usually quoted to protect it from immediate evaluation by the shell) to be read and executed when the shell receives any of the signals specified by one or more `sig` args. Each `sig` can be given as a number, or as the name of a signal either with or without the string `SIG` in front (e.g. 1, HUP, and SIGHUP are all the same signal).
 If `arg` is `'-'`, then the specified signals are reset to their defaults, or, if no `sig` args are present, all traps are reset.
 If `arg` is an empty string, then the specified signals are ignored by the shell (and by the commands it invokes).

If *arg* is omitted but one or more *sig* args are provided (i.e. the first argument is a valid signal number or name), the effect is the same as if *arg* had been specified as ‘-’.

The `trap` command with no arguments prints a list of commands associated with each signal.

If *sig* is `ZERR` then *arg* will be executed after each command with a nonzero exit status. `ERR` is an alias for `ZERR` on systems that have no `SIGERR` signal (this is the usual case). If *sig* is `DEBUG` then *arg* will be executed after each command. If *sig* is `0` or `EXIT` and the `trap` statement is executed inside the body of a function, then the command *arg* is executed after the function completes. If *sig* is `0` or `EXIT` and the `trap` statement is not executed inside the body of a function, then the command *arg* is executed when the shell terminates.

`ZERR`, `DEBUG`, and `EXIT` traps are not executed inside other traps.

Note that traps defined with the `trap` builtin are slightly different from those defined as ‘`TRAPNAL () { ... }`’, as the latter have their own function environment (line numbers, local variables, etc.) while the former use the environment of the command in which they were called. For example,

```
trap 'print $LINENO' DEBUG
```

will print the line number of a command executed after it has run, while

```
TRAPDEBUG() { print $LINENO; }
```

will always print the number zero.

Alternative signal names are allowed as described under `kill` above. Defining a trap under either name causes any trap under an alternative name to be removed. However, it is recommended that for consistency users stick exclusively to one name or another.

```
true [ arg ... ]
```

Do nothing and return an exit status of 0.

```
ttyctl -fu
```

The `-f` option freezes the tty, and `-u` unfreezes it. When the tty is frozen, no changes made to the tty settings by external programs will be honored by the shell, except for changes in the size of the screen; the shell will simply reset the settings to their previous values as soon as each command exits or is suspended. Thus, `stty` and similar programs have no effect when the tty is frozen. Without options it reports whether the terminal is frozen or not.

```
type [ -wfpams ] name ...
```

Equivalent to `whence -v`.

```
typeset [ {+|-}AEFHUafghklprtuxmz ] [ -LRZi [ n ] ] [ name[=value] ... ]
```

```
typeset -T [ {+|-}Urux ] [ -LRZ [ n ] ] SCALAR[=value] array [ sep ]
```

Set or display attributes and values for shell parameters.

A parameter is created for each *name* that does not already refer to one. When inside a function, a new parameter is created for every *name* (even those that already exist), and is unset again when the function completes. See [Section 15.4 \[Local Parameters\]](#), [page 58](#). The same rules apply to special shell parameters, which retain their special attributes when made local.

For each *name=value* assignment, the parameter *name* is set to *value*. Note that arrays currently cannot be assigned in `typeset` expressions, only scalars and integers. If the shell option `TYPESET_SILENT` is not set, for each remaining *name* that refers to a parameter that is set, the name and value of the parameter are printed in the

form of an assignment. Nothing is printed for newly-created parameters, or when any attribute flags listed below are given along with the *name*. Using ‘+’ instead of minus to introduce an attribute turns it off.

If the `-p` option is given, parameters and values are printed in the form of a `typeset` command and an assignment (which will be printed separately for arrays and associative arrays), regardless of other flags and options. Note that the `-h` flag on parameters is respected; no value will be shown for these parameters.

If the `-T` option is given, two or three arguments must be present (an exception is that zero arguments are allowed to show the list of parameters created in this fashion). The first two are the name of a scalar and an array parameter (in that order) that will be tied together in the manner of `$PATH` and `$path`. The optional third argument is a single-character separator which will be used to join the elements of the array to form the scalar; if absent, a colon is used, as with `$PATH`. Only the first character of the separator is significant; any remaining characters are ignored. Only the scalar parameter may be assigned an initial value. Both the scalar and the array may otherwise be manipulated as normal. If one is unset, the other will automatically be unset too. There is no way of untying the variables without unsetting them, or converting the type of one of them with another `typeset` command; `+T` does not work, assigning an array to *SCALAR* is an error, and assigning a scalar to *array* sets it to be a single-element array. Note that both ‘`typeset -xT ...`’ and ‘`export -T ...`’ work, but only the scalar will be marked for export. Setting the value using the scalar version causes a split on all separators (which cannot be quoted).

The `-g` (global) flag is treated specially: it means that any resulting parameter will not be restricted to local scope. Note that this does not necessarily mean that the parameter will be global, as the flag will apply to any existing parameter (even if unset) from an enclosing function. This flag does not affect the parameter after creation, hence it has no effect when listing existing parameters, nor does the flag `+g` have any effect except in combination with `-m` (see below).

If no *name* is present, the names and values of all parameters are printed. In this case the attribute flags restrict the display to only those parameters that have the specified attributes, and using ‘+’ rather than ‘-’ to introduce the flag suppresses printing of the values of parameters when there is no parameter name. Also, if the last option is the word ‘+’, then names are printed but values are not.

If the `-m` flag is given the *name* arguments are taken as patterns (which should be quoted). With no attribute flags, all parameters (or functions with the `-f` flag) with matching names are printed (the shell option `TYPESET_SILENT` is not used in this case). Note that `-m` is ignored if no patterns are given. If the `+g` flag is combined with `-m`, a new local parameter is created for every matching parameter that is not already local. Otherwise `-m` applies all other flags or assignments to the existing parameters. Except when assignments are made with *name=value*, using `+m` forces the matching parameters to be printed, even inside a function.

If no attribute flags are given and either no `-m` flag is present or the `+m` form was used, each parameter name printed is preceded by a list of the attributes of that parameter (**array**, **association**, **exported**, **integer**, **readonly**). If `+m` is used with attribute flags, and all those flags are introduced with `+`, the matching parameter names are printed but their values are not.

The following attribute flags may be specified:

- A The names refer to associative array parameters; see [Section 15.2 \[Array Parameters\]](#), page 54.

- L** Left justify and remove leading blanks from *value*. If *n* is nonzero, it defines the width of the field. If *n* is zero, the width is determined by the width of the value of the first assignment. In the case of numeric parameters, the length of the complete value assigned to the parameter is used to determine the width, not the value that would be output. When the parameter is expanded, it is filled on the right with blanks or truncated if necessary to fit the field. Note truncation can lead to unexpected results with numeric parameters. Leading zeros are removed if the **-Z** flag is also set.
- R** Similar to **-L**, except that right justification is used; when the parameter is expanded, the field is left filled with blanks or truncated from the end. May not be combined with the **-Z** flag.
- U** For arrays (but not for associative arrays), keep only the first occurrence of each duplicated value. This may also be set for colon-separated special parameters like **PATH** or **IGNORE**, etc. This flag has a different meaning when used with **-f**; see below.
- Z** Specially handled if set along with the **-L** flag. Otherwise, similar to **-R**, except that leading zeros are used for padding instead of blanks if the first non-blank character is a digit. Numeric parameters are specially handled: they are always eligible for padding with zeroes, and the zeroes are inserted at an appropriate place in the output.
- a** The names refer to array parameters. An array parameter may be created this way, but it may not be assigned to in the **typeset** statement. When displaying, both normal and associative arrays are shown.
- f** The names refer to functions rather than parameters. No assignments can be made, and the only other valid flags are **-t**, **-k**, **-u**, **-U** and **-z**. The flag **-t** turns on execution tracing for this function. The **-u** and **-U** flags cause the function to be marked for autoloading; **-U** also causes alias expansion to be suppressed when the function is loaded. The **fpath** parameter will be searched to find the function definition when the function is first referenced; see [Chapter 9 \[Functions\], page 18](#). The **-k** and **-z** flags make the function be loaded using ksh-style or zsh-style autoloading respectively. If neither is given, the setting of the **KSH_AUTOLOAD** option determines how the function is loaded.
- h** Hide: only useful for special parameters (those marked '<S>' in the table in [Section 15.5 \[Parameters Set By The Shell\], page 59](#)), and for local parameters with the same name as a special parameter, though harmless for others. A special parameter with this attribute will not retain its special effect when made local. Thus after **'typeset -h PATH'**, a function containing **'typeset PATH'** will create an ordinary local parameter without the usual behaviour of **PATH**. Alternatively, the local parameter may itself be given this attribute; hence inside a function **'typeset -h PATH'** creates an ordinary local parameter and the special **PATH** parameter is not altered in any way. It is also possible to create a local parameter using **'typeset +h special'**, where the local copy of *special* will retain its special properties regardless of having the **-h** attribute. Global special parameters loaded from shell modules (currently those in **zsh/mapfile** and **zsh/parameter**) are automatically given the **-h** attribute to avoid name clashes.

- H Hide value: specifies that `typeset` will not display the value of the parameter when listing parameters; the display for such parameters is always as if the '+' flag had been given. Use of the parameter is in other respects normal, and the option does not apply if the parameter is specified by name, or by pattern with the `-m` option. This is on by default for the parameters in the `zsh/parameter` and `zsh/mapfile` modules. Note, however, that unlike the `-h` flag this is also useful for non-special parameters.
- i Use an internal integer representation. If *n* is nonzero it defines the output arithmetic base, otherwise it is determined by the first assignment.
- E Use an internal double-precision floating point representation. On output the variable will be converted to scientific notation. If *n* is nonzero it defines the number of significant figures to display; the default is ten.
- F Use an internal double-precision floating point representation. On output the variable will be converted to fixed-point decimal notation. If *n* is nonzero it defines the number of digits to display after the decimal point; the default is ten.
- l Convert the result to lower case whenever the parameter is expanded. The value is *not* converted when assigned.
- r The given *names* are marked readonly. Note that if *name* is a special parameter, the readonly attribute can be turned on, but cannot then be turned off.
- t Tags the named parameters. Tags have no special meaning to the shell. This flag has a different meaning when used with `-f`; see above.
- u Convert the result to upper case whenever the parameter is expanded. The value is *not* converted when assigned. This flag has a different meaning when used with `-f`; see above.
- x Mark for automatic export to the environment of subsequently executed commands. If the option `GLOBAL_EXPORT` is set, this implies the option `-g`, unless `+g` is also explicitly given; in other words the parameter is not made local to the enclosing function. This is for compatibility with previous versions of `zsh`.

`ulimit` [[`-SHacdfilmnpqstvx` | `-N resource` [*limit*] ...]

Set or display resource limits of the shell and the processes started by the shell. The value of *limit* can be a number in the unit specified below or the value 'unlimited'. By default, only soft limits are manipulated. If the `-H` flag is given use hard limits instead of soft limits. If the `-S` flag is given together with the `-H` flag set both hard and soft limits. If no options are used, the file size limit (`-f`) is assumed. If *limit* is omitted the current value of the specified resources are printed. When more than one resource values are printed the limit name and unit is printed before each value. When looping over multiple resources, the shell will abort immediately if it detects a badly formed argument. However, if it fails to set a limit for some other reason it will continue trying to set the remaining limits.

- a Lists all of the current resource limits.
- c 512-byte blocks on the size of core dumps.
- d K-bytes on the size of the data segment.

<code>-f</code>	512-byte blocks on the size of files written.
<code>-i</code>	The number of pending signals.
<code>-l</code>	K-bytes on the size of locked-in memory.
<code>-m</code>	K-bytes on the size of physical memory.
<code>-n</code>	open file descriptors.
<code>-q</code>	Bytes in POSIX message queues.
<code>-s</code>	K-bytes on the size of the stack.
<code>-t</code>	CPU seconds to be used.
<code>-u</code>	processes available to the user.
<code>-v</code>	K-bytes on the size of virtual memory. On some systems this refers to the limit called ‘address space’.
<code>-x</code>	The number of locks on files.

A resource may also be specified by integer in the form ‘`-N resource`’, where *resource* corresponds to the integer defined for the resource by the operating system. This may be used to set the limits for resources known to the shell which do not correspond to option letters. Such limits will be shown by number in the output of ‘`ulimit -a`’.

The number may alternatively be out of the range of limits compiled into the shell. The shell will try to read or write the limit anyway, and will report an error if this fails.

`umask [-S] [mask]`

The `umask` is set to *mask*. *mask* can be either an octal number or a symbolic value as described in man page `chmod(1)`. If *mask* is omitted, the current value is printed. The `-S` option causes the mask to be printed as a symbolic value. Otherwise, the mask is printed as an octal number. Note that in the symbolic form the permissions you specify are those which are to be allowed (not denied) to the users specified.

`unalias` Same as `unhash -a`.

`unfunction`

Same as `unhash -f`.

`unhash [-adfms] name ...`

Remove the element named *name* from an internal hash table. The default is remove elements from the command hash table. The `-a` option causes `unhash` to remove regular or global aliases. The `-s` option causes `unhash` to remove suffix aliases. The `-f` option causes `unhash` to remove shell functions. The `-d` options causes `unhash` to remove named directories. If the `-m` flag is given the arguments are taken as patterns (should be quoted) and all elements of the corresponding hash table with matching names will be removed.

`unlimit [-hs] resource ...`

The resource limit for each *resource* is set to the hard limit. If the `-h` flag is given and the shell has appropriate privileges, the hard resource limit for each *resource* is removed. The resources of the shell process are only changed if the `-s` flag is given.

`unset [-fmv] name ...`

Each named parameter is unset. Local parameters remain local even if unset; they appear unset within scope, but the previous value will still reappear when the scope ends.

Individual elements of associative array parameters may be unset by using subscript syntax on *name*, which should be quoted (or the entire command prefixed with `noglob`) to protect the subscript from filename generation.

If the `-m` flag is specified the arguments are taken as patterns (should be quoted) and all parameters with matching names are unset. Note that this cannot be used when unsetting associative array elements, as the subscript will be treated as part of the pattern.

The `-v` flag specifies that *name* refers to parameters. This is the default behaviour. `unset -f` is equivalent to `unfunction`.

unsetopt [`{+|-}options` | `{+|-}o option_name`] [*name* ...]

Unset the options for the shell. All options specified either with flags or by name are unset. If no arguments are supplied, the names of all options currently unset are printed. If the `-m` flag is given the arguments are taken as patterns (which should be quoted to preserve them from being interpreted as glob patterns), and all options with names matching these patterns are unset.

vared See [Section 18.3 \[Zle Builtins\]](#), page 111.

wait [*job* ...]

Wait for the specified jobs or processes. If *job* is not given then all currently active child processes are waited for. Each *job* can be either a job specification or the process ID of a job in the job table. The exit status from this command is that of the job waited for.

whence [`-vcwfpams`] *name* ...

For each name, indicate how it would be interpreted if used as a command name.

- `-v` Produce a more verbose report.
- `-c` Print the results in a *cs**h*-like format. This takes precedence over `-v`.
- `-w` For each *name*, print '*name*: *word*' where *word* is one of `alias`, `builtin`, `command`, `function`, `hashed`, `reserved` or `none`, according as *name* corresponds to an alias, a built-in command, an external command, a shell function, a command defined with the `hash` builtin, a reserved word, or is not recognised. This takes precedence over `-v` and `-c`.
- `-f` Causes the contents of a shell function to be displayed, which would otherwise not happen unless the `-c` flag were used.
- `-p` Do a path search for *name* even if it is an alias, reserved word, shell function or builtin.
- `-a` Do a search for all occurrences of *name* throughout the command path. Normally only the first occurrence is printed.
- `-m` The arguments are taken as patterns (should be quoted), and the information is displayed for each command matching one of these patterns.
- `-s` If a pathname contains symlinks, print the symlink-free pathname as well.

where [`-wpms`] *name* ...

Equivalent to `whence -ca`.

which [`-wpams`] *name* ...

Equivalent to `whence -c`.

```
zcompile [ -U ] [ -z | -k ] [ -R | -M ] file [ name ... ]
zcompile -ca [ -m ] [ -R | -M ] file [ name ... ]
zcompile -t file [ name ... ]
```

This builtin command can be used to compile functions or scripts, storing the compiled form in a file, and to examine files containing the compiled form. This allows faster autoloading of functions and execution of scripts by avoiding parsing of the text when the files are read.

The first form (without the `-c`, `-a` or `-t` options) creates a compiled file. If only the *file* argument is given, the output file has the name '*file.zwc*' and will be placed in the same directory as the *file*. The shell will load the compiled file instead of the normal function file when the function is autoloaded; see [Chapter 9 \[Functions\]](#), [page 18](#) for a description of how autoloaded functions are searched. The extension `.zwc` stands for 'zsh word code'.

If there is at least one *name* argument, all the named files are compiled into the output *file* given as the first argument. If *file* does not end in `.zwc`, this extension is automatically appended. Files containing multiple compiled functions are called 'digest' files, and are intended to be used as elements of the `FPATH/fpath` special array.

The second form, with the `-c` or `-a` options, writes the compiled definitions for all the named functions into *file*. For `-c`, the names must be functions currently defined in the shell, not those marked for autoloading. Undefined functions that are marked for autoloading may be written by using the `-a` option, in which case the `fpath` is searched and the contents of the definition files for those functions, if found, are compiled into *file*. If both `-c` and `-a` are given, names of both defined functions and functions marked for autoloading may be given. In either case, the functions in files written with the `-c` or `-a` option will be autoloaded as if the `KSH_AUTOLOAD` option were unset.

The reason for handling loaded and not-yet-loaded functions with different options is that some definition files for autoloading define multiple functions, including the function with the same name as the file, and, at the end, call that function. In such cases the output of '`zcompile -c`' does not include the additional functions defined in the file, and any other initialization code in the file is lost. Using '`zcompile -a`' captures all this extra information.

If the `-m` option is combined with `-c` or `-a`, the *names* are used as patterns and all functions whose names match one of these patterns will be written. If no *name* is given, the definitions of all functions currently defined or marked as autoloaded will be written.

The third form, with the `-t` option, examines an existing compiled file. Without further arguments, the names of the original files compiled into it are listed. The first line of output shows the version of the shell which compiled the file and how the file will be used (i.e. by reading it directly or by mapping it into memory). With arguments, nothing is output and the return status is set to zero if definitions for *all names* were found in the compiled file, and non-zero if the definition for at least one *name* was not found.

Other options:

- `-U` Aliases are not expanded when compiling the *named* files.
- `-R` When the compiled file is read, its contents are copied into the shell's memory, rather than memory-mapped (see `-M`). This happens automatically on systems that do not support memory mapping.

When compiling scripts instead of autoloadable functions, it is often desirable to use this option; otherwise the whole file, including the code to define functions which have already been defined, will remain mapped, consequently wasting memory.

-M The compiled file is mapped into the shell's memory when read. This is done in such a way that multiple instances of the shell running on the same host will share this mapped file. If neither **-R** nor **-M** is given, the **zcompile** builtin decides what to do based on the size of the compiled file.

-k

-z

These options are used when the compiled file contains functions which are to be autoloaded. If **-z** is given, the function will be autoloaded as if the **KSH_AUTOLOAD** option is *not* set, even if it is set at the time the compiled file is read, while if the **-k** is given, the function will be loaded as if **KSH_AUTOLOAD** *is* set. These options also take precedence over any **-k** or **-z** options specified to the **autoload** builtin. If neither of these options is given, the function will be loaded as determined by the setting of the **KSH_AUTOLOAD** option at the time the compiled file is read.

These options may also appear as many times as necessary between the listed *names* to specify the loading style of all following functions, up to the next **-k** or **-z**.

The created file always contains two versions of the compiled format, one for big-endian machines and one for small-endian machines. The upshot of this is that the compiled file is machine independent and if it is read or mapped, only one half of the file is actually used (and mapped).

zformat See Section 22.32 [The **zsh/zutil** Module], page 245.

zftp See Section 22.26 [The **zsh/zftp** Module], page 235.

zle See Section 18.3 [Zle Builtins], page 111.

zmodload [**-dL**] [...]

zmodload **-e** [**-A**] [...]

zmodload [**-a** [**-bcpf** [**-I**]]] [**-iL**] ...

zmodload **-u** [**-abcdpf** [**-I**]] [**-iL**] ...

zmodload **-A** [**-L**] [*modalias*[=*module*] ...]

zmodload **-R** *modalias* ...

Performs operations relating to zsh's loadable modules. Loading of modules while the shell is running ('dynamical loading') is not available on all operating systems, or on all installations on a particular operating system, although the **zmodload** command itself is always available and can be used to manipulate modules built into versions of the shell executable without dynamical loading.

Without arguments the names of all currently loaded binary modules are printed. The **-L** option causes this list to be in the form of a series of **zmodload** commands. Forms with arguments are:

zmodload [**-i**] *name* ...

zmodload **-u** [**-i**] *name* ...

In the simplest case, **zmodload** loads a binary module. The module must be in a file with a name consisting of the specified *name* followed by a standard suffix, usually **.so** (**.sl** on HP/UX). If the module to

be loaded is already loaded and the `-i` option is given, the duplicate module is ignored. Otherwise `zmodload` prints an error message.

The *named* module is searched for in the same way a command is, using `$module_path` instead of `$path`. However, the path search is performed even when the module name contains a `'/'`, which it usually does. There is no way to prevent the path search.

With `-u`, `zmodload` unloads modules. The same *name* must be given that was given when the module was loaded, but it is not necessary for the module to exist in the filesystem. The `-i` option suppresses the error if the module is already unloaded (or was never loaded).

Each module has a boot and a cleanup function. The module will not be loaded if its boot function fails. Similarly a module can only be unloaded if its cleanup function runs successfully.

```
zmodload -d [ -L ] [ name ]
```

```
zmodload -d name dep ...
```

```
zmodload -ud name [ dep ... ]
```

The `-d` option can be used to specify module dependencies. The modules named in the second and subsequent arguments will be loaded before the module named in the first argument.

With `-d` and one argument, all dependencies for that module are listed. With `-d` and no arguments, all module dependencies are listed. This listing is by default in a Makefile-like format. The `-L` option changes this format to a list of `zmodload -d` commands.

If `-d` and `-u` are both used, dependencies are removed. If only one argument is given, all dependencies for that module are removed.

```
zmodload -ab [ -L ]
```

```
zmodload -ab [ -i ] name [ builtin ... ]
```

```
zmodload -ub [ -i ] builtin ...
```

The `-ab` option defines autoloading builtins. It defines the specified *builtins*. When any of those builtins is called, the module specified in the first argument is loaded. If only the *name* is given, one builtin is defined, with the same name as the module. `-i` suppresses the error if the builtin is already defined or autoloading, regardless of which module it came from.

With `-ab` and no arguments, all autoloading builtins are listed, with the module name (if different) shown in parentheses after the builtin name. The `-L` option changes this format to a list of `zmodload -a` commands.

If `-b` is used together with the `-u` option, it removes builtins previously defined with `-ab`. This is only possible if the builtin is not yet loaded. `-i` suppresses the error if the builtin is already removed (or never existed).

```
zmodload -ac [ -IL ]
```

```
zmodload -ac [ -iI ] name [ cond ... ]
```

```
zmodload -uc [ -iI ] cond ...
```

The `-ac` option is used to define autoloading condition codes. The *cond* strings give the names of the conditions defined by the module. The optional `-I` option is used to define infix condition names. Without this option prefix condition names are defined.

If given no condition names, all defined names are listed (as a series of `zmodload` commands if the `-L` option is given).

The `-uc` option removes definitions for autoloaded conditions.

```
zmodload -ap [ -L ]
zmodload -ap [ -i ] name [ parameter ... ]
zmodload -up [ -i ] parameter ...
```

The `-p` option is like the `-b` and `-c` options, but makes `zmodload` work on autoloaded parameters instead.

```
zmodload -af [ -L ]
zmodload -af [ -i ] name [ function ... ]
zmodload -uf [ -i ] function ...
```

The `-f` option is like the `-b`, `-p`, and `-c` options, but makes `zmodload` work on autoloaded math functions instead.

```
zmodload -a [ -L ]
zmodload -a [ -i ] name [ builtin ... ]
zmodload -ua [ -i ] builtin ...
```

Equivalent to `-ab` and `-ub`.

```
zmodload -e [ -A ] [ string ... ]
```

The `-e` option without arguments lists all loaded modules; if the `-A` option is also given, module aliases corresponding to loaded modules are also shown. With arguments only the return status is set to zero if all *strings* given as arguments are names of loaded modules and to one if at least on *string* is not the name of a loaded module. This can be used to test for the availability of things implemented by modules. In this case, any aliases are automatically resolved and the `-A` flag is not used.

```
zmodload -A [ -L ] [ modalias[=module] ... ]
```

For each argument, if both *modalias* and *module* are given, define *modalias* to be an alias for the module *module*. If the module *modalias* is ever subsequently requested, either via a call to `zmodload` or implicitly, the shell will attempt to load *module* instead. If *module* is not given, show the definition of *modalias*. If no arguments are given, list all defined module aliases. When listing, if the `-L` flag was also given, list the definition as a `zmodload` command to recreate the alias.

The existence of aliases for modules is completely independent of whether the name resolved is actually loaded as a module: while the alias exists, loading and unloading the module under any alias has exactly the same effect as using the resolved name, and does not affect the connection between the alias and the resolved name which can be removed either by `zmodload -R` or by redefining the alias. Chains of aliases (i.e. where the first resolved name is itself an alias) are valid so long as these are not circular. As the aliases take the same format as module names, they may include path separators: in this case, there is no requirement for any part of the path named to exist as the alias will be resolved first. For example, `'any/old/alias'` is always a valid alias. Dependencies added to aliased modules are actually added to the resolved module; these remain if the alias is removed. It is valid to create an alias whose name is one of the standard shell modules and which resolves to a different module. However, if a module has dependencies, it will not be possible to use the module name as an alias as the module will already be marked as a loadable module in its own right.

Apart from the above, aliases can be used in the `zmodload` command anywhere module names are required. However, aliases will not be shown in lists of loaded modules with a bare `'zmodload'`.

`zmodload -R modalias ...`

For each *modalias* argument that was previously defined as a module alias via `zmodload -A`, delete the alias. If any was not defined, an error is caused and the remainder of the line is ignored.

Note that `zsh` makes no distinction between modules that were linked into the shell and modules that are loaded dynamically. In both cases this builtin command has to be used to make available the builtins and other things defined by modules (unless the module is autoloading on these definitions). This is true even for systems that don't support dynamic loading of modules.

`zparseopts`

See [Section 22.32 \[The zsh/zutil Module\]](#), page 245.

`zprof`

See [Section 22.29 \[The zsh/zprof Module\]](#), page 242.

`zpty`

See [Section 22.30 \[The zsh/zpty Module\]](#), page 243.

`zregexparse`

See [Section 22.32 \[The zsh/zutil Module\]](#), page 245.

`zsocket`

See [Section 22.18 \[The zsh/net/socket Module\]](#), page 229.

`zstyle`

See [Section 22.32 \[The zsh/zutil Module\]](#), page 245.

`ztcp`

See [Section 22.23 \[The zsh/net/tcp Module\]](#), page 233.

18 Zsh Line Editor

18.1 Description

If the `ZLE` option is set (which it is by default in interactive shells) and the shell input is attached to the terminal, the user is able to edit command lines.

There are two display modes. The first, multiline mode, is the default. It only works if the `TERM` parameter is set to a valid terminal type that can move the cursor up. The second, single line mode, is used if `TERM` is invalid or incapable of moving the cursor up, or if the `SINGLE_LINE_ZLE` option is set. This mode is similar to `ksh`, and uses no termcap sequences. If `TERM` is "emacs", the `ZLE` option will be unset by default.

The parameters `BAUD`, `COLUMNS`, and `LINES` are also used by the line editor. [Section 15.6 \[Parameters Used By The Shell\]](#), page 61.

18.2 Keymaps

A keymap in `ZLE` contains a set of bindings between key sequences and `ZLE` commands. The empty key sequence cannot be bound.

There can be any number of keymaps at any time, and each keymap has one or more names. If all of a keymap's names are deleted, it disappears. `bindkey` can be used to manipulate keymap names.

Initially, there are four keymaps:

`emacs` EMACS emulation

```

viins vi emulation - insert mode

vicmd vi emulation - command mode

.safe fallback keymap

```

The `.safe` keymap is special. It can never be altered, and the name can never be removed. However, it can be linked to other names, which can be removed. In the future other special keymaps may be added; users should avoid using names beginning with `.` for their own keymaps.

In addition to these four names, either `emacs` or `viins` is also linked to the name `main`. If one of the `VISUAL` or `EDITOR` environment variables contain the string `vi` when the shell starts up then it will be `viins`, otherwise it will be `emacs`. `bindkey`'s `-e` and `-v` options provide a convenient way to override this default choice.

When the editor starts up, it will select the `main` keymap. If that keymap doesn't exist, it will use `.safe` instead.

In the `.safe` keymap, each single key is bound to `self-insert`, except for `^J` (line feed) and `^M` (return) which are bound to `accept-line`. This is deliberately not pleasant to use; if you are using it, it means you deleted the main keymap, and you should put it back.

18.2.1 Reading Commands

When ZLE is reading a command from the terminal, it may read a sequence that is bound to some command and is also a prefix of a longer bound string. In this case ZLE will wait a certain time to see if more characters are typed, and if not (or they don't match any longer string) it will execute the binding. This timeout is defined by the `KEYTIMEOUT` parameter; its default is 0.4 sec. There is no timeout if the prefix string is not itself bound to a command.

The key timeout is also applied when ZLE is reading the bytes from a multibyte character string when it is in the appropriate mode. (This requires that the shell was compiled with multibyte mode enabled; typically also the locale has characters with the UTF-8 encoding, although any multibyte encoding known to the operating system is supported.) If the second or a subsequent byte is not read within the timeout period, the shell acts as if `?` were typed and resets the input state.

As well as ZLE commands, key sequences can be bound to other strings, by using `bindkey -s`. When such a sequence is read, the replacement string is pushed back as input, and the command reading process starts again using these fake keystrokes. This input can itself invoke further replacement strings, but in order to detect loops the process will be stopped if there are twenty such replacements without a real command being read.

18.3 Zle Builtins

The ZLE module contains three related builtin commands. The `bindkey` command manipulates keymaps and key bindings; the `vared` command invokes ZLE on the value of a shell parameter; and the `zle` command manipulates editing widgets and allows command line access to ZLE commands from within shell functions.

```

bindkey [ options ] -l
bindkey [ options ] -d
bindkey [ options ] -D keymap ...
bindkey [ options ] -A old-keymap new-keymap
bindkey [ options ] -N new-keymap [ old-keymap ]
bindkey [ options ] -m
bindkey [ options ] -r in-string ...
bindkey [ options ] -s in-string out-string ...
bindkey [ options ] in-string command ...
bindkey [ options ] [ in-string ]

```

`bindkey`'s options can be divided into three categories: keymap selection, operation selection, and others. The keymap selection options are:

```

-e Selects keymap 'emacs', and also links it to 'main'.
-v Selects keymap 'viins', and also links it to 'main'.
-a Selects keymap 'vicmd'.
-M keymap  The keymap specifies a keymap name.

```

If a keymap selection is required and none of the options above are used, the `'main'` keymap is used. Some operations do not permit a keymap to be selected, namely:

```

-l List all existing keymap names. If the -L option is also used, list in the
 form of bindkey commands to create the keymaps.
-d Delete all existing keymaps and reset to the default state.
-D keymap ... Delete the named keymaps.
-A old-keymap new-keymap
 Make the new-keymap name an alias for old-keymap, so that both names
 refer to the same keymap. The names have equal standing; if either is
 deleted, the other remains. If there is already a keymap with the new-
 keymap name, it is deleted.
-N new-keymap [ old-keymap ]
 Create a new keymap, named new-keymap. If a keymap already has
 that name, it is deleted. If an old-keymap name is given, the new
 keymap is initialized to be a duplicate of it, otherwise the new keymap
 will be empty.

```

To use a newly created keymap, it should be linked to `main`. Hence the sequence of commands to create and use a new keymap `'mymap'` initialized from the `emacs` keymap (which remains unchanged) is:

```

bindkey -N mymap emacs
bindkey -A mymap main

```

Note that while `'bindkey -A newmap main'` will work when *newmap* is `emacs` or `viins`, it will not work for `vicmd`, as switching from vi insert to command mode becomes impossible.

The following operations act on the `'main'` keymap if no keymap selection option was given:

```

-m Add the built-in set of meta-key bindings to the selected keymap. Only
 keys that are unbound or bound to self-insert are affected.

```

`-r in-string ...`

Unbind the specified *in-strings* in the selected keymap. This is exactly equivalent to binding the strings to `undefined-key`.

When `-R` is also used, interpret the *in-strings* as ranges.

When `-p` is also used, the *in-strings* specify prefixes. Any binding that has the given *in-string* as a prefix, not including the binding for the *in-string* itself, if any, will be removed. For example,

```
bindkey -rpM viins '^['
```

will remove all bindings in the vi-insert keymap beginning with an escape character (probably cursor keys), but leave the binding for the escape character itself (probably `vi-cmd-mode`). This is incompatible with the option `-R`.

`-s in-string out-string ...`

Bind each *in-string* to each *out-string*. When *in-string* is typed, *out-string* will be pushed back and treated as input to the line editor. When `-R` is also used, interpret the *in-strings* as ranges.

in-string command ...

Bind each *in-string* to each *command*. When `-R` is used, interpret the *in-strings* as ranges.

[*in-string*]

List key bindings. If an *in-string* is specified, the binding of that string in the selected keymap is displayed. Otherwise, all key bindings in the selected keymap are displayed. (As a special case, if the `-e` or `-v` option is used alone, the keymap is *not* displayed - the implicit linking of keymaps is the only thing that happens.)

When the option `-p` is used, the *in-string* must be present. The listing shows all bindings which have the given key sequence as a prefix, not including any bindings for the key sequence itself.

When the `-L` option is used, the list is in the form of `bindkey` commands to create the key bindings.

When the `-R` option is used as noted above, a valid range consists of two characters, with an optional '-' between them. All characters between the two specified, inclusive, are bound as specified.

For either *in-string* or *out-string*, the following escape sequences are recognised:

<code>\a</code>	bell character
<code>\b</code>	backspace
<code>\e, \E</code>	escape
<code>\f</code>	form feed
<code>\n</code>	linefeed (newline)
<code>\r</code>	carriage return
<code>\t</code>	horizontal tab
<code>\v</code>	vertical tab
<code>\NNN</code>	character code in octal
<code>\xNN</code>	character code in hexadecimal

<code>\M[-]X</code>	character with meta bit set
<code>\C[-]X</code>	control character
<code>^X</code>	control character

In all other cases, ‘\’ escapes the following character. Delete is written as ‘^?’.

Note that ‘\M^?’ and ‘^ \M?’ are not the same, and that (unlike emacs), the bindings ‘\M-X’ and ‘\eX’ are entirely distinct, although they are initialized to the same bindings by ‘bindkey -m’.

```
vared [ -Aache ] [ -p prompt ] [ -r rprompt ]
[ -M main-keymap ] [ -m vicmd-keymap ] name
```

The value of the parameter *name* is loaded into the edit buffer, and the line editor is invoked. When the editor exits, *name* is set to the string value returned by the editor. When the `-c` flag is given, the parameter is created if it doesn’t already exist. The `-a` flag may be given with `-c` to create an array parameter, or the `-A` flag to create an associative array. If the type of an existing parameter does not match the type to be created, the parameter is unset and recreated.

If an array or array slice is being edited, separator characters as defined in `$IFS` will be shown quoted with a backslash, as will backslashes themselves. Conversely, when the edited text is split into an array, a backslash quotes an immediately following separator character or backslash; no other special handling of backslashes, or any handling of quotes, is performed.

Individual elements of existing array or associative array parameters may be edited by using subscript syntax on *name*. New elements are created automatically, even without `-c`.

If the `-p` flag is given, the following string will be taken as the prompt to display at the left. If the `-r` flag is given, the following string gives the prompt to display at the right. If the `-h` flag is specified, the history can be accessed from ZLE. If the `-e` flag is given, typing `^D` (Control-D) on an empty line causes `vared` to exit immediately with a non-zero return value.

The `-M` option gives a keymap to link to the `main` keymap during editing, and the `-m` option gives a keymap to link to the `vicmd` keymap during editing. For vi-style editing, this allows a pair of keymaps to override `viins` and `vicmd`. For emacs-style editing, only `-M` is normally needed but the `-m` option may still be used. On exit, the previous keymaps will be restored.

```
zle
zle -l [ -L | -a ] [ string ... ]
zle -D widget ...
zle -A old-widget new-widget
zle -N widget [ function ]
zle -C widget completion-widget function
zle -R [ -c ] [ display-string ] [ string ... ]
zle -M string
zle -U string
zle -K keymap
zle -F [ -L ] [ fd [ handler ] ]
zle -I
zle widget [ -n num ] [ -N ] args ...
```

The `zle` builtin performs a number of different actions concerning ZLE.

With no options and no arguments, only the return status will be set. It is zero if ZLE is currently active and widgets could be invoked using this builtin command

and non-zero otherwise. Note that even if non-zero status is returned, `zle` may still be active as part of the completion system; this does not allow direct calls to ZLE widgets.

Otherwise, which operation it performs depends on its options:

`-l [-L | -a]`

List all existing user-defined widgets. If the `-L` option is used, list in the form of `zle` commands to create the widgets.

When combined with the `-a` option, all widget names are listed, including the builtin ones. In this case the `-L` option is ignored.

If at least one *string* is given, nothing will be printed but the return status will be zero if all *strings* are names of existing widgets (or of user-defined widgets if the `-a` flag is not given) and non-zero if at least one *string* is not a name of an defined widget.

`-D widget ...`

Delete the named *widgets*.

`-A old-widget new-widget`

Make the *new-widget* name an alias for *old-widget*, so that both names refer to the same widget. The names have equal standing; if either is deleted, the other remains. If there is already a widget with the *new-widget* name, it is deleted.

`-N widget [function]`

Create a user-defined widget. If there is already a widget with the specified name, it is overwritten. When the new widget is invoked from within the editor, the specified shell *function* is called. If no function name is specified, it defaults to the same name as the widget. For further information, see the section *Widgets* in [Chapter 18 \[Zsh Line Editor\]](#), [page 110](#).

`-C widget completion-widget function`

Create a user-defined completion widget named *widget*. The completion widget will behave like the built-in completion-widget whose name is given as *completion-widget*. To generate the completions, the shell function *function* will be called. For further information, see [Chapter 19 \[Completion Widgets\]](#), [page 134](#).

`-R [-c] [display-string] [string ...]`

Redisplay the command line; this is to be called from within a user-defined widget to allow changes to become visible. If a *display-string* is given and not empty, this is shown in the status line (immediately below the line being edited).

If the optional *strings* are given they are listed below the prompt in the same way as completion lists are printed. If no *strings* are given but the `-c` option is used such a list is cleared.

Note that this option is only useful for widgets that do not exit immediately after using it because the strings displayed will be erased immediately after return from the widget.

This command can safely be called outside user defined widgets; if `zle` is active, the display will be refreshed, while if `zle` is not active, the command has no effect. In this case there will usually be no other arguments.

- The status is zero if zle was active, else one.
- M *string*** As with the **-R** option, the *string* will be displayed below the command line; unlike the **-R** option, the string will not be put into the status line but will instead be printed normally below the prompt. This means that the *string* will still be displayed after the widget returns (until it is overwritten by subsequent commands).
- U *string*** This pushes the characters in the *string* onto the input stack of ZLE. After the widget currently executed finishes ZLE will behave as if the characters in the *string* were typed by the user.
- As ZLE uses a stack, if this option is used repeatedly the last string pushed onto the stack will be processed first. However, the characters in each *string* will be processed in the order in which they appear in the string.
- K *keymap*** Selects the keymap named *keymap*. An error message will be displayed if there is no such keymap.
- This keymap selection affects the interpretation of following keystrokes within this invocation of ZLE. Any following invocation (e.g., the next command line) will start as usual with the ‘main’ keymap selected.
- F [-L] [*fd* [*handler*]]**
- Only available if your system supports one of the ‘poll’ or ‘select’ system calls; most modern systems do.
- Installs *handler* (the name of a shell function) to handle input from file descriptor *fd*. When zle is attempting to read data, it will examine both the terminal and the list of handled *fd*'s. If data becomes available on a handled *fd*, zle will call *handler* with the *fd* which is ready for reading as the only argument. If the handler produces output to the terminal, it should call ‘zle -I’ before doing so (see below). The handler should not attempt to read from the terminal. Note that zle makes no attempt to check whether this *fd* is actually readable when installing the handler. The user must make their own arrangements for handling the file descriptor when zle is not active.
- Any number of handlers for any number of readable file descriptors may be installed. Installing a handler for an *fd* which is already handled causes the existing handler to be replaced.
- If no *handler* is given, but an *fd* is present, any handler for that *fd* is removed. If there is none, an error message is printed and status 1 is returned.
- If no arguments are given, or the **-L** option is supplied, a list of handlers is printed in a form which can be stored for later execution.
- An *fd* (but not a *handler*) may optionally be given with the **-L** option; in this case, the function will list the handler if any, else silently return status 1.
- Note that this feature should be used with care. Activity on one of the *fd*'s which is not properly handled can cause the terminal to become unusable.
- Here is a simple example of using this feature. A connection to a remote TCP port is created using the `ztcp` command; see [Section 22.23](#) [The

zsh/net/tcp Module], page 233. Then a handler is installed which simply prints out any data which arrives on this connection. Note that ‘select’ will indicate that the file descriptor needs handling if the remote side has closed the connection; we handle that by testing for a failed read.

```

if ztcp pwspace 2811; then
  tcpfd=$REPLY
  handler() {
 zle -I
 local line
 if ! read -r line <&$1; then
 # select marks this fd if we reach EOF,
 # so handle this specially.
 print "[Read on fd $1 failed, removing.]" >&2
 zle -F $1
 return 1
 fi
 print -r - $line
  }
  zle -F $tcpfd handler
fi

```

-I Unusually, this option is most useful outside ordinary widget functions, though it may be used within if normal output to the terminal is required. It invalidates the current zle display in preparation for output; typically this will be from a trap function. It has no effect if zle is not active. When a trap exits, the shell checks to see if the display needs restoring, hence the following will print output in such a way as not to disturb the line being edited:

```

TRAPUSR1() {
  # Invalidate zle display
  [[ -o zle ]] && zle -I
  # Show output
  print Hello
}

```

In general, the trap function may need to test whether zle is active before using this method (as shown in the example), since the `zsh/zle` module may not even be loaded; if it is not, the command can be skipped.

It is possible to call ‘zle -I’ several times before control is returned to the editor; the display will only be invalidated the first time to minimise disruption.

Note that there are normally better ways of manipulating the display from within zle widgets; see, for example, ‘zle -R’ above.

The returned status is zero if zle was invalidated, even though this may have been by a previous call to ‘zle -I’ or by a system notification. To test if a zle widget may be called at this point, execute `zle` with no arguments and examine the return status.

widget [-n *num*] [-N] *args* ...

Invoke the specified widget. This can only be done when ZLE is active; normally this will be within a user-defined widget.

With the options -n and -N, the current numerical argument will be saved and then restored after the call to *widget*; ‘-n *num*’ sets the

numerical argument temporarily to *num*, while ‘-N’ sets it to the default, i.e. as if there were none.

Any further arguments will be passed to the widget. If it is a shell function, these are passed down as positional parameters; for builtin widgets it is up to the widget in question what it does with them. Currently arguments are only handled by the incremental-search commands, the `history-search-forward` and `-backward` and the corresponding functions prefixed by `vi-`, and by `universal-argument`. No error is flagged if the command does not use the arguments, or only uses some of them.

The return status reflects the success or failure of the operation carried out by the widget, or if it is a user-defined widget the return status of the shell function.

A non-zero return status causes the shell to beep when the widget exits, unless the `BEEP` options was unset or the widget was called via the `zle` command. Thus if a user defined widget requires an immediate beep, it should call the `beep` widget directly.

18.4 Widgets

All actions in the editor are performed by ‘widgets’. A widget’s job is simply to perform some small action. The ZLE commands that key sequences in keymaps are bound to are in fact widgets. Widgets can be user-defined or built in.

The standard widgets built in to ZLE are listed in Standard Widgets below. Other built-in widgets can be defined by other modules (see [Chapter 22 \[Zsh Modules\], page 213](#)). Each built-in widget has two names: its normal canonical name, and the same name preceded by a ‘.’. The ‘.’ name is special: it can’t be rebound to a different widget. This makes the widget available even when its usual name has been redefined.

User-defined widgets are defined using ‘`zle -N`’, and implemented as shell functions. When the widget is executed, the corresponding shell function is executed, and can perform editing (or other) actions. It is recommended that user-defined widgets should not have names starting with ‘.’.

18.5 User-Defined Widgets

User-defined widgets, being implemented as shell functions, can execute any normal shell command. They can also run other widgets (whether built-in or user-defined) using the `zle` builtin command. The standard input of the function is closed to prevent external commands from unintentionally blocking ZLE by reading from the terminal, but `read -k` or `read -q` can be used to read characters. Finally, they can examine and edit the ZLE buffer being edited by reading and setting the special parameters described below.

These special parameters are always available in widget functions, but are not in any way special outside ZLE. If they have some normal value outside ZLE, that value is temporarily inaccessible, but will return when the widget function exits. These special parameters in fact have local scope, like parameters created in a function using `local`.

Inside completion widgets and traps called while ZLE is active, these parameters are available read-only.

BUFFER (scalar)

The entire contents of the edit buffer. If it is written to, the cursor remains at the same offset, unless that would put it outside the buffer.

BUFFERLINES (integer)

The number of screen lines needed for the edit buffer currently displayed on screen (i.e. without any changes to the preceding parameters done after the last redisplay); read-only.

CONTEXT (scalar)

The context in which zle was called to read a line; read-only. One of the values:

- start The start of a command line (at prompt PS1).
- cont A continuation to a command line (at prompt PS2).
- select In a **select** loop.
- vared Editing a variable in **vared**.

CURSOR (integer)

The offset of the cursor, within the edit buffer. This is in the range 0 to **\$#BUFFER**, and is by definition equal to **\$#LBUFFER**. Attempts to move the cursor outside the buffer will result in the cursor being moved to the appropriate end of the buffer.

CUTBUFFER (scalar)

The last item to be cut using one of the ‘**kill-**’ commands; the string which the next yank would insert in the line.

HISTNO (integer)

The current history number. Setting this has the same effect as moving up or down in the history to the corresponding history line. An attempt to set it is ignored if the line is not stored in the history. Note this is not the same as the parameter **HISTCMD**, which always gives the number of the history line being added to the main shell’s history. **HISTNO** refers to the line being retrieved within zle.

KEYMAP (scalar)

The name of the currently selected keymap; read-only.

KEYS (scalar)

The keys typed to invoke this widget, as a literal string; read-only.

killring (array)

The array of previously killed items, with the most recently killed first. This gives the items that would be retrieved by a **yank-pop** in the same order.

The default size for the kill ring is eight, however the length may be changed by normal array operations. Any empty string in the kill ring is ignored by the **yank-pop** command, hence the size of the array effectively sets the maximum length of the kill ring, while the number of non-zero strings gives the current length, both as seen by the user at the command line.

LASTSEARCH (scalar)

The last search string used by an interactive search ; read-only.

LASTWIDGET (scalar)

The name of the last widget that was executed; read-only.

LBUFFER (scalar)

The part of the buffer that lies to the left of the cursor position. If it is assigned to, only that part of the buffer is replaced, and the cursor remains between the new **\$LBUFFER** and the old **\$RBUFFER**.

MARK (integer)

Like **CURSOR**, but for the mark.

NUMERIC (integer)

The numeric argument. If no numeric argument was given, this parameter is unset. When this is set inside a widget function, builtin widgets called with the `zle` builtin command will use the value assigned. If it is unset inside a widget function, builtin widgets called behave as if no numeric argument was given.

PENDING (integer)

The number of bytes pending for input, i.e. the number of bytes which have already been typed and can immediately be read. On systems where the shell is not able to get this information, this parameter will always have a value of zero. Read-only.

PREBUFFER (scalar)

In a multi-line input at the secondary prompt, this read-only parameter contains the contents of the lines before the one the cursor is currently in.

PREDISPLAY (scalar)

Text to be displayed before the start of the editable text buffer. This does not have to be a complete line; to display a complete line, a newline must be appended explicitly. The text is reset on each new invocation (but not recursive invocation) of `zle`.

POSTDISPLAY (scalar)

Text to be displayed after the end of the editable text buffer. This does not have to be a complete line; to display a complete line, a newline must be prepended explicitly. The text is reset on each new invocation (but not recursive invocation) of `zle`.

RBUFFER (scalar)

The part of the buffer that lies to the right of the cursor position. If it is assigned to, only that part of the buffer is replaced, and the cursor remains between the old `$LBUFFER` and the new `$RBUFFER`.

WIDGET (scalar)

The name of the widget currently being executed; read-only.

WIDGETFUNC (scalar)

The name of the shell function that implements a widget defined with either `zle -N` or `zle -C`. In the former case, this is the second argument to the `zle -N` command that defined the widget, or the first argument if there was no second argument. In the latter case this is the the third argument to the `zle -C` command that defined the widget. Read-only.

WIDGETSTYLE (scalar)

Describes the implementation behind the completion widget currently being executed; the second argument that followed `zle -C` when the widget was defined. This is the name of a builtin completion widget. For widgets defined with `zle -N` this is set to the empty string. Read-only.

18.5.1 Special Widget

There are a few user-defined widgets which are special to the shell. If they do not exist, no special action is taken. The environment provided is identical to that for any other editing widget.

zle-line-init

Executed every time the line editor is started to read a new line of input. The following example puts the line editor into vi command mode when it starts up.

```
zle-line-init() { zle -K vicmd; }
zle -N zle-line-init
```

(The command inside the function sets the keymap directly; it is equivalent to `zle vi-cmd-mode`.)

`zle-keymap-select`

Executed every time the keymap changes, i.e. the special parameter `KEYMAP` is set to a different value, while the line editor is active. Initialising the keymap when the line editor starts does not cause the widget to be called.

The value `$KEYMAP` within the function reflects the new keymap. The old keymap is passed as the sole argument.

This can be used for detecting switches between the `vi` command (`vicmd`) and insert (usually `main`) keymaps.

18.6 Standard Widgets

The following is a list of all the standard widgets, and their default bindings in emacs mode, vi command mode and vi insert mode (the `'emacs'`, `'vicmd'` and `'viins'` keymaps, respectively).

Note that cursor keys are bound to movement keys in all three keymaps; the shell assumes that the cursor keys send the key sequences reported by the terminal-handling library (termcap or terminfo). The key sequences shown in the list are those based on the VT100, common on many modern terminals, but in fact these are not necessarily bound. In the case of the `viins` keymap, the initial escape character of the sequences serves also to return to the `vicmd` keymap: whether this happens is determined by the `KEYTIMEOUT` parameter, see [Chapter 15 \[Parameters\]](#), page 53.

18.6.1 Movement

`vi-backward-blank-word` (unbound) (B) (unbound)

Move backward one word, where a word is defined as a series of non-blank characters.

`backward-char` (`^B` `ESC-[D`) (unbound) (unbound)

Move backward one character.

`vi-backward-char` (unbound) (`^H h ^?`) (`ESC-[D`)

Move backward one character, without changing lines.

`backward-word` (`ESC-B` `ESC-b`) (unbound) (unbound)

Move to the beginning of the previous word.

`emacs-backward-word`

Move to the beginning of the previous word.

`vi-backward-word` (unbound) (b) (unbound)

Move to the beginning of the previous word, vi-style.

`beginning-of-line` (`^A`) (unbound) (unbound)

Move to the beginning of the line. If already at the beginning of the line, move to the beginning of the previous line, if any.

`vi-beginning-of-line`

Move to the beginning of the line, without changing lines.

`end-of-line` (`^E`) (unbound) (unbound)

Move to the end of the line. If already at the end of the line, move to the end of the next line, if any.

`vi-end-of-line` (unbound) (`$`) (unbound)

Move to the end of the line. If an argument is given to this command, the cursor will be moved to the end of the line (argument - 1) lines down.

- `vi-forward-blank-word` (unbound) (W) (unbound)
Move forward one word, where a word is defined as a series of non-blank characters.
- `vi-forward-blank-word-end` (unbound) (E) (unbound)
Move to the end of the current word, or, if at the end of the current word, to the end of the next word, where a word is defined as a series of non-blank characters.
- `forward-char` (^F ESC-[C) (unbound) (unbound)
Move forward one character.
- `vi-forward-char` (unbound) (space l) (ESC-[C)
Move forward one character.
- `vi-find-next-char` (^X^F) (f) (unbound)
Read a character from the keyboard, and move to the next occurrence of it in the line.
- `vi-find-next-char-skip` (unbound) (t) (unbound)
Read a character from the keyboard, and move to the position just before the next occurrence of it in the line.
- `vi-find-prev-char` (unbound) (F) (unbound)
Read a character from the keyboard, and move to the previous occurrence of it in the line.
- `vi-find-prev-char-skip` (unbound) (T) (unbound)
Read a character from the keyboard, and move to the position just after the previous occurrence of it in the line.
- `vi-first-non-blank` (unbound) (^) (unbound)
Move to the first non-blank character in the line.
- `vi-forward-word` (unbound) (w) (unbound)
Move forward one word, vi-style.
- `forward-word` (ESC-F ESC-f) (unbound) (unbound)
Move to the beginning of the next word. The editor's idea of a word is specified with the `WORDCHARS` parameter.
- `emacs-forward-word`
Move to the end of the next word.
- `vi-forward-word-end` (unbound) (e) (unbound)
Move to the end of the next word.
- `vi-goto-column` (ESC-l) (l) (unbound)
Move to the column specified by the numeric argument.
- `vi-goto-mark` (unbound) (‘) (unbound)
Move to the specified mark.
- `vi-goto-mark-line` (unbound) (’) (unbound)
Move to beginning of the line containing the specified mark.
- `vi-repeat-find` (unbound) (;) (unbound)
Repeat the last `vi-find` command.
- `vi-rev-repeat-find` (unbound) (,) (unbound)
Repeat the last `vi-find` command in the opposite direction.

18.6.2 History Control

beginning-of-buffer-or-history (ESC-<) (unbound) (unbound)

Move to the beginning of the buffer, or if already there, move to the first event in the history list.

beginning-of-line-hist

Move to the beginning of the line. If already at the beginning of the buffer, move to the previous history line.

beginning-of-history

Move to the first event in the history list.

down-line-or-history (^N ESC-[B] (j) (ESC-[B)

Move down a line in the buffer, or if already at the bottom line, move to the next event in the history list.

vi-down-line-or-history (unbound) (+) (unbound)

Move down a line in the buffer, or if already at the bottom line, move to the next event in the history list. Then move to the first non-blank character on the line.

down-line-or-search

Move down a line in the buffer, or if already at the bottom line, search forward in the history for a line beginning with the first word in the buffer.

If called from a function by the `zle` command with arguments, the first argument is taken as the string for which to search, rather than the first word in the buffer.

down-history (unbound) (^N) (unbound)

Move to the next event in the history list.

history-beginning-search-backward

Search backward in the history for a line beginning with the current line up to the cursor. This leaves the cursor in its original position.

end-of-buffer-or-history (ESC->) (unbound) (unbound)

Move to the end of the buffer, or if already there, move to the last event in the history list.

end-of-line-hist

Move to the end of the line. If already at the end of the buffer, move to the next history line.

end-of-history

Move to the last event in the history list.

vi-fetch-history (unbound) (G) (unbound)

Fetch the history line specified by the numeric argument. This defaults to the current history line (i.e. the one that isn't history yet).

history-incremental-search-backward (^R ^Xr) (unbound) (unbound)

Search backward incrementally for a specified string. The search is case-insensitive if the search string does not have uppercase letters and no numeric argument was given. The string may begin with '^' to anchor the search to the beginning of the line.

A restricted set of editing functions is available in the mini-buffer. An interrupt signal, as defined by the `stty` setting, will stop the search and go back to the original line. An undefined key will have the same effect. The supported functions are: `backward-delete-char`, `vi-backward-delete-char`, `clear-screen`, `redisplay`,

`quoted-insert`, `vi-quoted-insert`, `accept-and-hold`, `accept-and-infer-next-history`, `accept-line` and `accept-line-and-down-history`.

`magic-space` just inserts a space. `vi-cmd-mode` toggles between the ‘main’ and ‘vicmd’ keymaps; the ‘main’ keymap (insert mode) will be selected initially. `history-incremental-search-backward` will get the next occurrence of the contents of the mini-buffer. `history-incremental-search-forward` inverts the sense of the search. `vi-repeat-search` and `vi-rev-repeat-search` are similarly supported. The direction of the search is indicated in the mini-buffer.

Any multi-character string that is not bound to one of the above functions will beep and interrupt the search, leaving the last found line in the buffer. Any single character that is not bound to one of the above functions, or `self-insert` or `self-insert-unmeta`, will have the same effect but the function will be executed.

When called from a widget function by the `zle` command, the incremental search commands can take a string argument. This will be treated as a string of keys, as for arguments to the `bindkey` command, and used as initial input for the command. Any characters in the string which are unused by the incremental search will be silently ignored. For example,

```
zle history-incremental-search-backward forceps
```

will search backwards for `forceps`, leaving the minibuffer containing the string ‘`forceps`’.

`history-incremental-search-forward` (`^S ^Xs`) (unbound) (unbound)

Search forward incrementally for a specified string. The search is case-insensitive if the search string does not have uppercase letters and no numeric argument was given. The string may begin with ‘`^`’ to anchor the search to the beginning of the line. The functions available in the mini-buffer are the same as for `history-incremental-search-backward`.

`history-search-backward` (ESC-P ESC-p) (unbound) (unbound)

Search backward in the history for a line beginning with the first word in the buffer. If called from a function by the `zle` command with arguments, the first argument is taken as the string for which to search, rather than the first word in the buffer.

`vi-history-search-backward` (unbound) (`/`) (unbound)

Search backward in the history for a specified string. The string may begin with ‘`^`’ to anchor the search to the beginning of the line.

A restricted set of editing functions is available in the mini-buffer. An interrupt signal, as defined by the `stty` setting, will stop the search. The functions available in the mini-buffer are: `accept-line`, `backward-delete-char`, `vi-backward-delete-char`, `backward-kill-word`, `vi-backward-kill-word`, `clear-screen`, `redisplay`, `quoted-insert` and `vi-quoted-insert`.

`vi-cmd-mode` is treated the same as `accept-line`, and `magic-space` is treated as a space. Any other character that is not bound to `self-insert` or `self-insert-unmeta` will beep and be ignored. If the function is called from `vi` command mode, the bindings of the current insert mode will be used.

If called from a function by the `zle` command with arguments, the first argument is taken as the string for which to search, rather than the first word in the buffer.

`history-search-forward` (ESC-N ESC-n) (unbound) (unbound)

Search forward in the history for a line beginning with the first word in the buffer. If called from a function by the `zle` command with arguments, the first argument is taken as the string for which to search, rather than the first word in the buffer.

`vi-history-search-forward` (unbound) (?) (unbound)

Search forward in the history for a specified string. The string may begin with ‘^’ to anchor the search to the beginning of the line. The functions available in the mini-buffer are the same as for `vi-history-search-backward`. Argument handling is also the same as for that command.

`infer-next-history` (^X^N) (unbound) (unbound)

Search in the history list for a line matching the current one and fetch the event following it.

`insert-last-word` (ESC- ESC-) (unbound) (unbound)

Insert the last word from the previous history event at the cursor position. If a positive numeric argument is given, insert that word from the end of the previous history event. If the argument is zero or negative insert that word from the left (zero inserts the previous command word). Repeating this command replaces the word just inserted with the last word from the history event prior to the one just used; numeric arguments can be used in the same way to pick a word from that event.

When called from a shell function invoked from a user-defined widget, the command can take one to three arguments. The first argument specifies a history offset which applies to successive calls to this widget: if is -1, the default behaviour is used, while if it is 1, successive calls will move forwards through the history. The value 0 can be used to indicate that the history line examined by the previous execution of the command will be reexamined. Note that negative numbers should be preceded with a ‘--’ argument to avoid confusing them with options.

If two arguments are given, the second specifies the word on the command line in normal array index notation (as a more natural alternative to the prefix argument). Hence 1 is the first word, and -1 (the default) is the last word.

If a third argument is given, its value is ignored, but it is used to signify that the history offset is relative to the current history line, rather than the one remembered after the previous invocations of `insert-last-word`.

For example, the default behaviour of the command corresponds to

```
zle insert-last-word -- -1 -1
```

while the command

```
zle insert-last-word -- -1 1 -
```

always copies the first word of the line in the history immediately before the line being edited. This has the side effect that later invocations of the widget will be relative to that line.

`vi-repeat-search` (unbound) (n) (unbound)

Repeat the last vi history search.

`vi-rev-repeat-search` (unbound) (N) (unbound)

Repeat the last vi history search, but in reverse.

`up-line-or-history` (^P ESC-[A] (k) (ESC-[A])

Move up a line in the buffer, or if already at the top line, move to the previous event in the history list.

`vi-up-line-or-history` (unbound) (-) (unbound)

Move up a line in the buffer, or if already at the top line, move to the previous event in the history list. Then move to the first non-blank character on the line.

up-line-or-search

Move up a line in the buffer, or if already at the top line, search backward in the history for a line beginning with the first word in the buffer.

If called from a function by the `zle` command with arguments, the first argument is taken as the string for which to search, rather than the first word in the buffer.

up-history (unbound) (^P) (unbound)

Move to the previous event in the history list.

history-beginning-search-forward

Search forward in the history for a line beginning with the current line up to the cursor. This leaves the cursor in its original position.

18.6.3 Modifying Text

vi-add-eol (unbound) (A) (unbound)

Move to the end of the line and enter insert mode.

vi-add-next (unbound) (a) (unbound)

Enter insert mode after the current cursor position, without changing lines.

backward-delete-char (^H ^?) (unbound) (unbound)

Delete the character behind the cursor.

vi-backward-delete-char (unbound) (X) (^H)

Delete the character behind the cursor, without changing lines. If in insert mode, this won't delete past the point where insert mode was last entered.

backward-delete-word

Delete the word behind the cursor.

backward-kill-line

Kill from the beginning of the line to the cursor position.

backward-kill-word (^W ESC-^H ESC-^?) (unbound) (unbound)

Kill the word behind the cursor.

vi-backward-kill-word (unbound) (unbound) (^W)

Kill the word behind the cursor, without going past the point where insert mode was last entered.

capitalize-word (ESC-C ESC-c) (unbound) (unbound)

Capitalize the current word and move past it.

vi-change (unbound) (c) (unbound)

Read a movement command from the keyboard, and kill from the cursor position to the endpoint of the movement. Then enter insert mode. If the command is `vi-change`, change the current line.

vi-change-eol (unbound) (C) (unbound)

Kill to the end of the line and enter insert mode.

vi-change-whole-line (unbound) (S) (unbound)

Kill the current line and enter insert mode.

copy-region-as-kill (ESC-W ESC-w) (unbound) (unbound)

Copy the area from the cursor to the mark to the kill buffer.

copy-prev-word (ESC-^_) (unbound) (unbound)

Duplicate the word to the left of the cursor.

copy-prev-shell-word

Like **copy-prev-word**, but the word is found by using shell parsing, whereas **copy-prev-word** looks for blanks. This makes a difference when the word is quoted and contains spaces.

vi-delete (unbound) (d) (unbound)

Read a movement command from the keyboard, and kill from the cursor position to the endpoint of the movement. If the command is **vi-delete**, kill the current line.

delete-char

Delete the character under the cursor.

vi-delete-char (unbound) (x) (unbound)

Delete the character under the cursor, without going past the end of the line.

delete-word

Delete the current word.

down-case-word (ESC-L ESC-l) (unbound) (unbound)

Convert the current word to all lowercase and move past it.

kill-word (ESC-D ESC-d) (unbound) (unbound)

Kill the current word.

gosmacs-transpose-chars

Exchange the two characters behind the cursor.

vi-indent (unbound) (>) (unbound)

Indent a number of lines.

vi-insert (unbound) (i) (unbound)

Enter insert mode.

vi-insert-bol (unbound) (I) (unbound)

Move to the first non-blank character on the line and enter insert mode.

vi-join (^X^J) (J) (unbound)

Join the current line with the next one.

kill-line (^K) (unbound) (unbound)

Kill from the cursor to the end of the line. If already on the end of the line, kill the newline character.

vi-kill-line (unbound) (unbound) (^U)

Kill from the cursor back to wherever insert mode was last entered.

vi-kill-eol (unbound) (D) (unbound)

Kill from the cursor to the end of the line.

kill-region

Kill from the cursor to the mark.

kill-buffer (^X^K) (unbound) (unbound)

Kill the entire buffer.

kill-whole-line (^U) (unbound) (unbound)

Kill the current line.

vi-match-bracket (^X^B) (%) (unbound)

Move to the bracket character (one of {}, () or []) that matches the one under the cursor. If the cursor is not on a bracket character, move forward without going past the end of the line to find one, and then go to the matching bracket.

- vi-open-line-above** (unbound) (O) (unbound)
Open a line above the cursor and enter insert mode.
- vi-open-line-below** (unbound) (o) (unbound)
Open a line below the cursor and enter insert mode.
- vi-oper-swap-case**
Read a movement command from the keyboard, and swap the case of all characters from the cursor position to the endpoint of the movement. If the movement command is **vi-oper-swap-case**, swap the case of all characters on the current line.
- overwrite-mode** (^X^O) (unbound) (unbound)
Toggle between overwrite mode and insert mode.
- vi-put-before** (unbound) (P) (unbound)
Insert the contents of the kill buffer before the cursor. If the kill buffer contains a sequence of lines (as opposed to characters), paste it above the current line.
- vi-put-after** (unbound) (p) (unbound)
Insert the contents of the kill buffer after the cursor. If the kill buffer contains a sequence of lines (as opposed to characters), paste it below the current line.
- quoted-insert** (^V) (unbound) (unbound)
Insert the next character typed into the buffer literally. An interrupt character will not be inserted.
- vi-quoted-insert** (unbound) (unbound) (^Q ^V)
Display a ‘^’ at the cursor position, and insert the next character typed into the buffer literally. An interrupt character will not be inserted.
- quote-line** (ESC-') (unbound) (unbound)
Quote the current line; that is, put a ‘’ character at the beginning and the end, and convert all ‘’ characters to ‘\’’.
- quote-region** (ESC-") (unbound) (unbound)
Quote the region from the cursor to the mark.
- vi-replace** (unbound) (R) (unbound)
Enter overwrite mode.
- vi-repeat-change** (unbound) (.) (unbound)
Repeat the last vi mode text modification. If a count was used with the modification, it is remembered. If a count is given to this command, it overrides the remembered count, and is remembered for future uses of this command. The cut buffer specification is similarly remembered.
- vi-replace-chars** (unbound) (r) (unbound)
Replace the character under the cursor with a character read from the keyboard.
- self-insert** (printable characters) (unbound) (printable characters and some control characters)
Insert a character into the buffer at the cursor position.
- self-insert-unmeta** (ESC-^I ESC-^J ESC-^M) (unbound) (unbound)
Insert a character into the buffer after stripping the meta bit and converting ^M to ^J.
- vi-substitute** (unbound) (s) (unbound)
Substitute the next character(s).
- vi-swap-case** (unbound) (~) (unbound)
Swap the case of the character under the cursor and move past it.

- transpose-chars** (\^T) (unbound) (unbound)
Exchange the two characters to the left of the cursor if at end of line, else exchange the character under the cursor with the character to the left.
- transpose-words** (ESC-T ESC-t) (unbound) (unbound)
Exchange the current word with the one before it.
- vi-unindent** (unbound) (<) (unbound)
Unindent a number of lines.
- up-case-word** (ESC-U ESC-u) (unbound) (unbound)
Convert the current word to all caps and move past it.
- yank** (\^Y) (unbound) (unbound)
Insert the contents of the kill buffer at the cursor position.
- yank-pop** (ESC-y) (unbound) (unbound)
Remove the text just yanked, rotate the kill-ring, and yank the new top. Only works following **yank** or **yank-pop**.
- vi-yank** (unbound) (y) (unbound)
Read a movement command from the keyboard, and copy the region from the cursor position to the endpoint of the movement into the kill buffer. If the command is **vi-yank**, copy the current line.
- vi-yank-whole-line** (unbound) (Y) (unbound)
Copy the current line into the kill buffer.
- vi-yank-eol**
Copy the region from the cursor position to the end of the line into the kill buffer. Arguably, this is what Y should do in vi, but it isn't what it actually does.

18.6.4 Arguments

- digit-argument** (ESC-0..ESC-9) (1-9) (unbound)
Start a new numeric argument, or add to the current one. See also **vi-digit-or-beginning-of-line**. This only works if bound to a key sequence ending in a decimal digit.
Inside a widget function, a call to this function treats the last key of the key sequence which called the widget as the digit.
- neg-argument** (ESC—) (unbound) (unbound)
Changes the sign of the following argument.
- universal-argument**
Multiply the argument of the next command by 4. Alternatively, if this command is followed by an integer (positive or negative), use that as the argument for the next command. Thus digits cannot be repeated using this command. For example, if this command occurs twice, followed immediately by **forward-char**, move forward sixteen spaces; if instead it is followed by **-2**, then **forward-char**, move backward two spaces.
Inside a widget function, if passed an argument, i.e. '**zle universal-argument num**', the numerical argument will be set to *num*; this is equivalent to '**NUMERIC=num**'.
- argument-base**
Use the existing numeric argument as a numeric base, which must be in the range 2 to 36 inclusive. Subsequent use of **digit-argument** and **universal-argument** will

input a new prefix in the given base. The usual hexadecimal convention is used: the letter `a` or `A` corresponds to 10, and so on. Arguments in bases requiring digits from 10 upwards are more conveniently input with `universal-argument`, since `ESC-a` etc. are not usually bound to `digit-argument`.

The function can be used with a command argument inside a user-defined widget. The following code sets the base to 16 and lets the user input a hexadecimal argument until a key out of the digit range is typed:

```
zle argument-base 16
zle universal-argument
```

18.6.5 Completion

`accept-and-menu-complete`

In a menu completion, insert the current completion into the buffer, and advance to the next possible completion.

`complete-word`

Attempt completion on the current word.

`delete-char-or-list` (`^D`) (unbound) (unbound)

Delete the character under the cursor. If the cursor is at the end of the line, list possible completions for the current word.

`expand-cmd-path`

Expand the current command to its full pathname.

`expand-or-complete` (`TAB`) (unbound) (`TAB`)

Attempt shell expansion on the current word. If that fails, attempt completion.

`expand-or-complete-prefix`

Attempt shell expansion on the current word up to cursor.

`expand-history` (`ESC-space ESC-!`) (unbound) (unbound)

Perform history expansion on the edit buffer.

`expand-word` (`^X*`) (unbound) (unbound)

Attempt shell expansion on the current word.

`list-choices` (`ESC-^D`) (`^D =`) (`^D`)

List possible completions for the current word.

`list-expand` (`^Xg ^XG`) (`^G`) (`^G`)

List the expansion of the current word.

`magic-space`

Perform history expansion and insert a space into the buffer. This is intended to be bound to space.

`menu-complete`

Like `complete-word`, except that menu completion is used. See the `MENU_COMPLETE` option.

`menu-expand-or-complete`

Like `expand-or-complete`, except that menu completion is used.

`reverse-menu-complete`

Perform menu completion, like `menu-complete`, except that if a menu completion is already in progress, move to the *previous* completion rather than the next.

`end-of-list`

When a previous completion displayed a list below the prompt, this widget can be used to move the prompt below the list.

18.6.6 Miscellaneous

- accept-and-hold** (ESC-A ESC-a) (unbound) (unbound)
 Push the contents of the buffer on the buffer stack and execute it.
- accept-and-infer-next-history**
 Execute the contents of the buffer. Then search the history list for a line matching the current one and push the event following onto the buffer stack.
- accept-line** (^J ^M) (^J ^M) (^J ^M)
 Finish editing the buffer. Normally this causes the buffer to be executed as a shell command.
- accept-line-and-down-history** (^O) (unbound) (unbound)
 Execute the current line, and push the next history event on the the buffer stack.
- beep** Beep, unless the **BEEP** option is unset.
- vi-cmd-mode** (^X^V) (unbound) (^[])
 Enter command mode; that is, select the ‘vicmd’ keymap. Yes, this is bound by default in emacs mode.
- vi-caps-lock-panic**
 Hang until any lowercase key is pressed. This is for vi users without the mental capacity to keep track of their caps lock key (like the author).
- clear-screen** (^L ESC-^L) (^L) (^L)
 Clear the screen and redraw the prompt.
- describe-key-briefly**
 Reads a key sequence, then prints the function bound to that sequence.
- exchange-point-and-mark** (^X^X) (unbound) (unbound)
 Exchange the cursor position with the position of the mark.
- execute-named-cmd** (ESC-x) (unbound) (unbound)
 Read the name of an editor command and execute it. A restricted set of editing functions is available in the mini-buffer. An interrupt signal, as defined by the **stty** setting, will abort the function. The allowed functions are: **backward-delete-char**, **vi-backward-delete-char**, **clear-screen**, **redisplay**, **quoted-insert**, **vi-quoted-insert**, **backward-kill-word**, **vi-backward-kill-word**, **kill-whole-line**, **vi-kill-line**, **backward-kill-line**, **list-choices**, **delete-char-or-list**, **complete-word**, **accept-line**, **expand-or-complete** and **expand-or-complete-prefix**.
kill-region kills the last word, and **vi-cmd-mode** is treated the same as **accept-line**. The space and tab characters, if not bound to one of these functions, will complete the name and then list the possibilities if the **AUTO_LIST** option is set. Any other character that is not bound to **self-insert** or **self-insert-unmeta** will beep and be ignored. The bindings of the current insert mode will be used.
 Currently this command may not be redefined or called by name.
- execute-last-named-cmd** (ESC-z) (unbound) (unbound)
 Redo the last function executed with **execute-named-cmd**.
 Currently this command may not be redefined or called by name.
- get-line** (ESC-G ESC-g) (unbound) (unbound)
 Pop the top line off the buffer stack and insert it at the cursor position.

`pound-insert` (unbound) (`#`) (unbound)

If there is no `#` character at the beginning of the buffer, add one to the beginning of each line. If there is one, remove a `#` from each line that has one. In either case, accept the current line. The `INTERACTIVE_COMMENTS` option must be set for this to have any usefulness.

`vi-pound-insert`

If there is no `#` character at the beginning of the current line, add one. If there is one, remove it. The `INTERACTIVE_COMMENTS` option must be set for this to have any usefulness.

`push-input`

Push the entire current multiline construct onto the buffer stack and return to the top-level (`PS1`) prompt. If the current parser construct is only a single line, this is exactly like `push-line`. Next time the editor starts up or is popped with `get-line`, the construct will be popped off the top of the buffer stack and loaded into the editing buffer.

`push-line` (`^Q ESC-Q ESC-q`) (unbound) (unbound)

Push the current buffer onto the buffer stack and clear the buffer. Next time the editor starts up, the buffer will be popped off the top of the buffer stack and loaded into the editing buffer.

`push-line-or-edit`

At the top-level (`PS1`) prompt, equivalent to `push-line`. At a secondary (`PS2`) prompt, move the entire current multiline construct into the editor buffer. The latter is equivalent to `push-input` followed by `get-line`.

`recursive-edit`

Only useful from a user-defined widget. At this point in the function, the editor regains control until one of the standard widgets which would normally cause `zle` to exit (typically an `accept-line` caused by hitting the return key) is executed. Instead, control returns to the user-defined widget. The status returned is non-zero if the return was caused by an error, but the function still continues executing and hence may tidy up. This makes it safe for the user-defined widget to alter the command line or key bindings temporarily.

The following widget, `caps-lock`, serves as an example.

```
self-insert-ucase() {
  LBUFFER+=${(U)KEYS[-1]}
}
```

```
integer stat
```

```
zle -N self-insert self-insert-ucase
zle -A caps-lock save-caps-lock
zle -A accept-line caps-lock
```

```
zle recursive-edit
stat=$?
```

```
zle -A .self-insert self-insert
zle -A save-caps-lock caps-lock
zle -D save-caps-lock
```

```
(( stat )) && zle send-break
```

```
return $stat
```

This causes typed letters to be inserted capitalised until either `accept-line` (i.e. typically the return key) is typed or the `caps-lock` widget is invoked again; the later is handled by saving the old definition of `caps-lock` as `save-caps-lock` and then rebinding it to invoke `accept-line`. Note that an error from the recursive edit is detected as a non-zero return status and propagated by using the `send-break` widget.

`redisplay` (unbound) (`^R`) (`^R`)

Redisplays the edit buffer.

`reset-prompt` (unbound) (unbound) (unbound)

Force the prompts on both the left and right of the screen to be re-expanded, then redisplay the edit buffer. This reflects changes both to the prompt variables themselves and changes in the expansion of the values (for example, changes in time or directory, or changes to the value of variables referred to by the prompt).

Otherwise, the prompt is only expanded each time `zle` starts, and when the display as been interrupted by output from another part of the shell (such as a job notification) which causes the command line to be reprinted.

`send-break` (`^G ESC-^G`) (unbound) (unbound)

Abort the current editor function, e.g. `execute-named-command`, or the editor itself, e.g. if you are in `vared`. Otherwise abort the parsing of the current line.

`run-help` (`ESC-H ESC-h`) (unbound) (unbound)

Push the buffer onto the buffer stack, and execute the command `'run-help cmd'`, where `cmd` is the current command. `run-help` is normally aliased to `man`.

`vi-set-buffer` (unbound) ("`"`) (unbound)

Specify a buffer to be used in the following command. There are 35 buffers that can be specified: the 26 'named' buffers "`a`" to "`z`" and the nine 'queued' buffers "`1`" to "`9`". The named buffers can also be specified as "`A`" to "`Z`".

When a buffer is specified for a cut command, the text being cut replaces the previous contents of the specified buffer. If a named buffer is specified using a capital, the newly cut text is appended to the buffer instead of overwriting it.

If no buffer is specified for a cut command, "`1`" is used, and the contents of "`1`" to "`8`" are each shifted along one buffer; the contents of "`9`" is lost.

`vi-set-mark` (unbound) (`m`) (unbound)

Set the specified mark at the cursor position.

`set-mark-command` (`^@`) (unbound) (unbound)

Set the mark at the cursor position.

`spell-word` (`ESC-$ ESC-S ESC-s`) (unbound) (unbound)

Attempt spelling correction on the current word.

undefined-key

This command is executed when a key sequence that is not bound to any command is typed. By default it beeps.

undo (^_ ^Xu ^X^U) (unbound) (unbound)

Incrementally undo the last text modification.

redo Incrementally redo undone text modifications.**vi-undo-change** (unbound) (u) (unbound)

Undo the last text modification. If repeated, redo the modification.

what-cursor-position (^X=) (unbound) (unbound)

Print the character under the cursor, its code as an octal, decimal and hexadecimal number, the current cursor position within the buffer and the column of the cursor in the current line.

where-is Read the name of an editor command and print the listing of key sequences that invoke the specified command.**which-command** (ESC-?) (unbound) (unbound)

Push the buffer onto the buffer stack, and execute the command ‘**which-command cmd**’. where *cmd* is the current command. **which-command** is normally aliased to *whence*.

vi-digit-or-beginning-of-line (unbound) (0) (unbound)

If the last command executed was a digit as part of an argument, continue the argument. Otherwise, execute *vi-beginning-of-line*.

19 Completion Widgets

19.1 Description

The shell’s programmable completion mechanism can be manipulated in two ways; here the low-level features supporting the newer, function-based mechanism are defined. A complete set of shell functions based on these features is described in the next chapter, [Chapter 20 \[Completion System\]](#), page 149, and users with no interest in adding to that system (or, potentially, writing their own — see dictionary entry for ‘hubris’) should skip this section. The older system based on the `compctl` builtin command is described in [Chapter 21 \[Completion Using compctl\]](#), page 204. Completion widgets are defined by the `-C` option to the `zle` builtin command provided by the `zsh/zle` module (see [Section 22.27 \[The zsh/zle Module\]](#), page 242). For example,

```
zle -C complete expand-or-complete completer
```

defines a widget named ‘`complete`’. The second argument is the name of any of the builtin widgets that handle completions: `complete-word`, `expand-or-complete`, `expand-or-complete-prefix`, `menu-complete`, `menu-expand-or-complete`, `reverse-menu-complete`, `list-choices`, or `delete-char-or-list`. Note that this will still work even if the widget in question has been re-bound.

When this newly defined widget is bound to a key using the `bindkey` builtin command defined in the `zsh/zle` module ([Chapter 18 \[Zsh Line Editor\]](#), page 110), typing that key will call the shell function ‘`completer`’. This function is responsible for generating the possible matches using the builtins described below. As with other ZLE widgets, the function is called with its standard input closed.

Once the function returns, the completion code takes over control again and treats the matches in the same manner as the specified builtin widget, in this case `expand-or-complete`.

19.2 Special Parameters

Inside completion widgets, and any functions called from them, some parameters have special meaning; outside these functions they are not special to the shell in any way. These parameters are used to pass information between the completion code and the completion widget. Some of the builtin commands and the condition codes use or change the current values of these parameters. Any existing values will be hidden during execution of completion widgets; except for `compstate`, the parameters are reset on each function exit (including nested function calls from within the completion widget) to the values they had when the function was entered.

CURRENT This is the number of the current word, i.e. the word the cursor is currently on in the `words` array. Note that this value is only correct if the `ksharrays` option is not set.

IPREFIX Initially this will be set to the empty string. This parameter functions like `PREFIX`; it contains a string which precedes the one in `PREFIX` and is not considered part of the list of matches. Typically, a string is transferred from the beginning of `PREFIX` to the end of `IPREFIX`, for example:

```
IPREFIX=${PREFIX%%\=*}=
PREFIX=${PREFIX#*=}
```

causes the part of the prefix up to and including the first equal sign not to be treated as part of a matched string. This can be done automatically by the `compset` builtin, see below.

ISUFFIX As `IPREFIX`, but for a suffix that should not be considered part of the matches; note that the `ISUFFIX` string follows the `SUFFIX` string.

PREFIX Initially this will be set to the part of the current word from the beginning of the word up to the position of the cursor; it may be altered to give a common prefix for all matches.

QIPREFIX This parameter is read-only and contains the quoted string up to the word being completed. E.g. when completing `"foo`, this parameter contains the double quote. If the `-q` option of `compset` is used (see below), and the original string was `"foo bar` with the cursor on the `bar`, this parameter contains `"foo`.

QISUFFIX Like `QIPREFIX`, but containing the suffix.

SUFFIX Initially this will be set to the part of the current word from the cursor position to the end; it may be altered to give a common suffix for all matches. It is most useful when the option `COMPLETE_IN_WORD` is set, as otherwise the whole word on the command line is treated as a prefix.

compstate

This is an associative array with various keys and values that the completion code uses to exchange information with the completion widget. The keys are:

`all_quotes`

The `-q` option of the `compset` builtin command (see below) allows a quoted string to be broken into separate words; if the cursor is on one of those words, that word will be completed, possibly invoking `compset -q` recursively. With this key it is possible to test the types of quoted strings which are currently broken into parts in this fashion. Its value contains one character for each quoting level. The characters are a single quote or a double quote for strings quoted with these characters and a backslash for strings not starting with a quote character. The first character in the value always corresponds to the innermost quoting level.

<code>context</code>	This will be set by the completion code to the overall context in which completion is attempted. Possible values are: <ul style="list-style-type: none"><code>array_value</code> when completing inside the value of an array parameter assignment; in this case the <code>words</code> array contains the words inside the parentheses.<code>brace_parameter</code> when completing the name of a parameter in a parameter expansion beginning with <code>\${</code>.<code>assign_parameter</code> when completing the name of a parameter in a parameter assignment.<code>command</code> when completing for a normal command (either in command position or for an argument of the command).<code>condition</code> when completing inside a <code>'[[...]]'</code> conditional expression; in this case the <code>words</code> array contains only the words inside the conditional expression.<code>math</code> when completing in a mathematical environment such as a <code>'((...))'</code> construct.<code>parameter</code> when completing the name of a parameter in a parameter expansion beginning with <code>\$</code> but not <code>\${</code>.<code>redirect</code> when completing after a redirection operator.<code>subscript</code> when completing inside a parameter subscript.<code>value</code> when completing the value of a parameter assignment.
<code>exact</code>	Controls the behaviour when the <code>REC_EXACT</code> option is set. It will be set to <code>accept</code> if an exact match would be accepted, and will be unset otherwise. If it was set when at least one match equal to the string on the line was generated, the match is accepted.
<code>exact_string</code>	The string of an exact match if one was found, otherwise unset.
<code>ignored</code>	The number of words that were ignored because they matched one of the patterns given with the <code>-F</code> option to the <code>compadd</code> builtin command.
<code>insert</code>	This controls the manner in which a match is inserted into the command line. On entry to the widget function, if it is unset the command line is not to be changed; if set to <code>unambiguous</code> , any prefix common to all matches is to be inserted; if set to <code>automenu-unambiguous</code> , the common prefix is to be inserted and the next invocation of the completion code may start menu completion (due to the <code>AUTO_MENU</code> option being set); if set to <code>menu</code> or <code>automenu</code> menu completion will be started for the matches currently generated (in the latter case this will happen because the <code>AUTO_MENU</code> is set). The value may also contain the string <code>'tab'</code> when

the completion code would normally not really do completion, but only insert the TAB character.

On exit it may be set to any of the values above (where setting it to the empty string is the same as unsetting it), or to a number, in which case the match whose number is given will be inserted into the command line. Negative numbers count backward from the last match (with ‘-1’ selecting the last match) and out-of-range values are wrapped around, so that a value of zero selects the last match and a value one more than the maximum selects the first. Unless the value of this key ends in a space, the match is inserted as in a menu completion, i.e. without automatically appending a space.

Both `menu` and `automenu` may also specify the the number of the match to insert, given after a colon. For example, ‘`menu:2`’ says to start menu completion, beginning with the second match.

Note that a value containing the substring ‘`tab`’ makes the matches generated be ignored and only the TAB be inserted.

Finally, it may also be set to `all`, which makes all matches generated be inserted into the line.

`insert_positions`

When the completion system inserts an unambiguous string into the line, there may be multiple places where characters are missing or where the character inserted differs from at least one match. The value of this key contains a colon separated list of all these positions, as indexes into the command line.

`last_prompt`

If this is set to a non-empty string for every match added, the completion code will move the cursor back to the previous prompt after the list of completions has been displayed. Initially this is set or unset according to the `ALWAYS_LAST_PROMPT` option.

`list`

This controls whether or how the list of matches will be displayed. If it is unset or empty they will never be listed; if its value begins with `list`, they will always be listed; if it begins with `autolist` or `ambiguous`, they will be listed when the `AUTO_LIST` or `LIST_ambiguous` options respectively would normally cause them to be.

If the substring `force` appears in the value, this makes the list be shown even if there is only one match. Normally, the list would be shown only if there are at least two matches.

The value contains the substring `packed` if the `LIST_PACKED` option is set. If this substring is given for all matches added to a group, this group will show the `LIST_PACKED` behavior. The same is done for the `LIST_ROWS_FIRST` option with the substring `rows`.

Finally, if the value contains the string `explanations`, only the explanation strings, if any, will be listed and if it contains `messages`, only the messages (added with the `-x` option of `compadd`) will be listed. If it contains both `explanations` and `messages` both kinds of explanation strings will be listed. It will be set appropriately on entry to a completion widget and may be changed there.

list_lines

This gives the number of lines that are needed to display the full list of completions. Note that to calculate the total number of lines to display you need to add the number of lines needed for the command line to this value, this is available as the value of the `BUFFERLINES` special parameter.

list_max

Initially this is set to the value of the `LISTMAX` parameter. It may be set to any other value; when the widget exits this value will be used in the same way as the value of `LISTMAX`.

nmatches

The number of matches generated and accepted by the completion code so far.

old_insert

On entry to the widget this will be set to the number of the match of an old list of completions that is currently inserted into the command line. If no match has been inserted, this is unset.

As with `old_list`, the value of this key will only be used if it is the string `keep`. If it was set to this value by the widget and there was an old match inserted into the command line, this match will be kept and if the value of the `insert` key specifies that another match should be inserted, this will be inserted after the old one.

old_list

This is set to `yes` if there is still a valid list of completions from a previous completion at the time the widget is invoked. This will usually be the case if and only if the previous editing operation was a completion widget or one of the builtin completion functions. If there is a valid list and it is also currently shown on the screen, the value of this key is `shown`.

After the widget has exited the value of this key is only used if it was set to `keep`. In this case the completion code will continue to use this old list. If the widget generated new matches, they will not be used.

parameter

The name of the parameter when completing in a subscript or in the value of a parameter assignment.

pattern_insert

Normally this is set to `menu`, which specifies that menu completion will be used whenever a set of matches was generated using pattern matching. If it is set to any other non-empty string by the user and menu completion is not selected by other option settings, the code will instead insert any common prefix for the generated matches as with normal completion.

pattern_match

Locally controls the behaviour given by the `GLOB_COMPLETE` option. Initially it is set to `*` if and only if the option is set. The completion widget may set it to this value, to an empty string (which has the same effect as unsetting it), or to any other non-empty string. If it is non-empty, unquoted metacharacters on the command line will be treated as patterns; if it is `*`, then additionally a wildcard `*` is assumed at the cursor position; if it is empty or unset, metacharacters will be treated literally. Note that the matcher specifications given to the `compadd` builtin command are not used if this is set to a non-empty string.

<code>quote</code>	When completing inside quotes, this contains the quotation character (i.e. either a single quote, a double quote, or a backtick). Otherwise it is unset.
<code>quoting</code>	When completing inside single quotes, this is set to the string <code>single</code> ; inside double quotes, the string <code>double</code> ; inside backticks, the string <code>backtick</code> . Otherwise it is unset.
<code>redirect</code>	The redirection operator when completing in a redirection position, i.e. one of <code><</code> , <code>></code> , etc.
<code>restore</code>	This is set to <code>auto</code> before a function is entered, which forces the special parameters mentioned above (<code>words</code> , <code>CURRENT</code> , <code>PREFIX</code> , <code>IPREFIX</code> , <code>SUFFIX</code> , and <code>ISUFFIX</code>) to be restored to their previous values when the function exits. If a function unsets it or sets it to any other string, they will not be restored.
<code>to_end</code>	<p>Specifies the occasions on which the cursor is moved to the end of a string when a match is inserted. On entry to a widget function, it may be <code>single</code> if this will happen when a single unambiguous match was inserted or <code>match</code> if it will happen any time a match is inserted (for example, by menu completion; this is likely to be the effect of the <code>ALWAYS_TO_END</code> option).</p> <p>On exit, it may be set to <code>single</code> as above. It may also be set to <code>always</code>, or to the empty string or unset; in those cases the cursor will be moved to the end of the string always or never respectively. Any other string is treated as <code>match</code>.</p>
<code>unambiguous</code>	<p>This key is read-only and will always be set to the common (unambiguous) prefix the completion code has generated for all matches added so far.</p>
<code>unambiguous_cursor</code>	This gives the position the cursor would be placed at if the common prefix in the <code>unambiguous</code> key were inserted, relative to the value of that key. The cursor would be placed before the character whose index is given by this key.
<code>unambiguous_positions</code>	This contains all positions where characters in the unambiguous string are missing or where the character inserted differs from at least one of the matches. The positions are given as indexes into the string given by the value of the <code>unambiguous</code> key.
<code>vared</code>	If completion is called while editing a line using the <code>vared</code> builtin, the value of this key is set to the name of the parameter given as an argument to <code>vared</code> . This key is only set while a <code>vared</code> command is active.
<code>words</code>	This array contains the words present on the command line currently being edited.

19.3 Builtin Commands

```
compadd [ -akqQfenU112C ] [ -F array ]
[ -P prefix ] [ -S suffix ]
[ -p hidden-prefix ] [ -s hidden-suffix ]
[ -i ignored-prefix ] [ -I ignored-suffix ]
[ -W file-prefix ] [ -d array ]
[ -J name ] [ -V name ] [ -X explanation ] [ -x message ]
[ -r remove-chars ] [ -R remove-func ]
[ -D array ] [ -O array ] [ -A array ]
[ -E number ]
[ -M match-spec ] [ -- ] [ words ... ]
```

This builtin command can be used to add matches directly and control all the information the completion code stores with each possible match. The return status is zero if at least one match was added and non-zero if no matches were added.

The completion code breaks the string to complete into seven fields in the order:

```
<ipre><apre><hpre><word><hsuf><asuf><isuf>
```

The first field is an ignored prefix taken from the command line, the contents of the IPREFIX parameter plus the string given with the `-i` option. With the `-U` option, only the string from the `-i` option is used. The field `<apre>` is an optional prefix string given with the `-P` option. The `<hpre>` field is a string that is considered part of the match but that should not be shown when listing completions, given with the `-p` option; for example, functions that do filename generation might specify a common path prefix this way. `<word>` is the part of the match that should appear in the list of completions, i.e. one of the `words` given at the end of the `compadd` command line. The suffixes `<hsuf>`, `<asuf>` and `<isuf>` correspond to the prefixes `<hpre>`, `<apre>` and `<ipre>` and are given by the options `-s`, `-S` and `-I`, respectively.

The supported flags are:

- `-P prefix` This gives a string to be inserted before the given `words`. The string given is not considered as part of the match and any shell metacharacters in it will not be quoted when the string is inserted.
- `-S suffix` Like `-P`, but gives a string to be inserted after the match.
- `-p hidden-prefix`
This gives a string that should be inserted into the command line before the match but that should not appear in the list of matches. Unless the `-U` option is given, this string must be matched as part of the string on the command line.
- `-s hidden-suffix`
Like `'-p'`, but gives a string to insert after the match.
- `-i ignored-prefix`
This gives a string to insert into the command line just before any string given with the `'-P'` option. Without `'-P'` the string is inserted before the string given with `'-p'` or directly before the match.
- `-I ignored-suffix`
Like `-i`, but gives an ignored suffix.
- `-a` With this flag the `words` are taken as names of arrays and the possible matches are their values. If only some elements of the arrays are needed, the `words` may also contain subscripts, as in `'foo[2,-1]'`.

- k With this flag the *words* are taken as names of associative arrays and the possible matches are their keys. As for *-a*, the *words* may also contain subscripts, as in ‘foo[(R)*bar*]’.
- d *array* This adds per-match display strings. The *array* should contain one element per *word* given. The completion code will then display the first element instead of the first *word*, and so on. The *array* may be given as the name of an array parameter or directly as a space-separated list of words in parentheses.
If there are fewer display strings than *words*, the leftover *words* will be displayed unchanged and if there are more display strings than *words*, the leftover display strings will be silently ignored.
- l This option only has an effect if used together with the *-d* option. If it is given, the display strings are listed one per line, not arrayed in columns.
- J *name* Gives the name of the group of matches the words should be stored in.
- V *name* Like *-J* but naming a unsorted group. These are in a different name space than groups created with the *-J* flag.
- 1 If given together with the *-V* option, makes only consecutive duplicates in the group be removed. If combined with the *-J* option, this has no visible effect. Note that groups with and without this flag are in different name spaces.
- 2 If given together with the *-J* or *-V* option, makes all duplicates be kept. Again, groups with and without this flag are in different name spaces.
- X *explanation* The *explanation* string will be printed with the list of matches, above the group currently selected.
- x *message* Like *-X*, but the *message* will be printed even if there are no matches in the group.
- q The suffix given with *-S* will be automatically removed if the next character typed is a blank or does not insert anything, or if the suffix consists of only one character and the next character typed is the same character.
- r *remove-chars* This is a more versatile form of the *-q* option. The suffix given with *-S* or the slash automatically added after completing directories will be automatically removed if the next character typed inserts one of the characters given in the *remove-chars*. This string is parsed as a characters class and understands the backslash sequences used by the `print` command. For example, ‘-r "a-z\t”’ removes the suffix if the next character typed inserts a lowercase character or a TAB, and ‘-r "\~0-9”’ removes the suffix if the next character typed inserts anything but a digit. One extra backslash sequence is understood in this string: ‘\’ stands for all characters that insert nothing. Thus ‘-S "=" -q’ is the same as ‘-S "=" -r "= \t\n\”’.
This option may also be used without the *-S* option; then any automatically added space will be removed when one of the characters in the list is typed.

- R *remove-func*** This is another form of the `-r` option. When a suffix has been inserted and the completion accepted, the function *remove-func* will be called after the next character typed. It is passed the length of the suffix as an argument and can use the special parameters available in ordinary (non-completion) zle widgets (see [Chapter 18 \[Zsh Line Editor\]](#), page 110) to analyse and modify the command line.
- f** If this flag is given, all of the matches built from *words* are marked as being the names of files. They are not required to be actual filenames, but if they are, and the option `LIST_TYPES` is set, the characters describing the types of the files in the completion lists will be shown. This also forces a slash to be added when the name of a directory is completed.
- e** This flag can be used to tell the completion code that the matches added are parameter names for a parameter expansion. This will make the `AUTO_PARAM_SLASH` and `AUTO_PARAM_KEYS` options be used for the matches.
- W *file-prefix*** This string is a pathname that will be prepended to each of the matches formed by the given *words* together with any prefix specified by the `-p` option to form a complete filename for testing. Hence it is only useful if combined with the `-f` flag, as the tests will not otherwise be performed.
- F *array*** Specifies an array containing patterns. Words matching one of these patterns are ignored, i.e. not considered to be possible matches. The *array* may be the name of an array parameter or a list of literal patterns enclosed in parentheses and quoted, as in `'-F "(*?.o *?.h)'`. If the name of an array is given, the elements of the array are taken as the patterns.
- Q** This flag instructs the completion code not to quote any metacharacters in the words when inserting them into the command line.
- M *match-spec*** This gives local match specifications as described below in [Section 19.5 \[Matching Control\]](#), page 145. This option may be given more than once. In this case all *match-specs* given are concatenated with spaces between them to form the specification string to use. Note that they will only be used if the `-U` option is not given.
- n** Specifies that the words added are to be used as possible matches, but are not to appear in the completion listing.
- U** If this flag is given, all words given will be accepted and no matching will be done by the completion code. Normally this is used in functions that do the matching themselves.
- O *array*** If this option is given, the *words* are *not* added to the set of possible completions. Instead, matching is done as usual and all of the *words* given as arguments that match the string on the command line will be stored in the array parameter whose name is given as *array*.
- A *array*** As the `-O` option, except that instead of those of the *words* which match being stored in *array*, the strings generated internally by the completion code are stored. For example, with a matching specification of `'-M`

- "L:|no=", the string 'nof' on the command line and the string 'foo' as one of the *words*, this option stores the string 'nofoo' in the array, whereas the -0 option stores the 'foo' originally given.
- D *array* As with -0, the *words* are not added to the set of possible completions. Instead, the completion code tests whether each *word* in turn matches what is on the line. If the *n*'th *word* does not match, the *n*'th element of the *array* is removed. Elements for which the corresponding *word* is matched are retained.
 - C This option adds a special match which expands to all other matches when inserted into the line, even those that are added after this option is used. Together with the -d option it is possible to specify a string that should be displayed in the list for this special match. If no string is given, it will be shown as a string containing the strings that would be inserted for the other matches, truncated to the width of the screen.
 - E This option adds *number* empty matches after the *words* have been added. An empty match takes up space in completion listings but will never be inserted in the line and can't be selected with menu completion or menu selection. This makes empty matches only useful to format completion lists and to make explanatory string be shown in completion lists (since empty matches can be given display strings with the -d option). And because all but one empty string would otherwise be removed, this option implies the -V and -2 options (even if an explicit -J option is given).
 -
 - This flag ends the list of flags and options. All arguments after it will be taken as the words to use as matches even if they begin with hyphens.

Except for the -M flag, if any of these flags is given more than once, the first one (and its argument) will be used.

```
compset -p number
compset -P [ number ] pattern
compset -s number
compset -S [ number ] pattern
compset -n begin [ end ]
compset -N beg-pat [ end-pat ]
compset -q
```

This command simplifies modification of the special parameters, while its return status allows tests on them to be carried out.

The options are:

-p *number*

If the contents of the PREFIX parameter is longer than *number* characters, the first *number* characters are removed from it and appended to the contents of the IPREFIX parameter.

-P [*number*] *pattern*

If the value of the PREFIX parameter begins with anything that matches the *pattern*, the matched portion is removed from PREFIX and appended to IPREFIX.

Without the optional *number*, the longest match is taken, but if *number* is given, anything up to the *number*'th match is moved. If the *number*

is negative, the *number*'th longest match is moved. For example, if `PREFIX` contains the string `'a=b=c'`, then `compset -P '*\='` will move the string `'a=b='` into the `IPREFIX` parameter, but `compset -P 1 '*\='` will move only the string `'a='`.

`-s number`

As `-p`, but transfer the last *number* characters from the value of `SUFFIX` to the front of the value of `ISUFFIX`.

`-S [number] pattern`

As `-P`, but match the last portion of `SUFFIX` and transfer the matched portion to the front of the value of `ISUFFIX`.

`-n begin [end]`

If the current word position as specified by the parameter `CURRENT` is greater than or equal to *begin*, anything up to the *begin*'th word is removed from the `words` array and the value of the parameter `CURRENT` is decremented by *begin*.

If the optional *end* is given, the modification is done only if the current word position is also less than or equal to *end*. In this case, the words from position *end* onwards are also removed from the `words` array.

Both *begin* and *end* may be negative to count backwards from the last element of the `words` array.

`-N beg-pat [end-pat]`

If one of the elements of the `words` array before the one at the index given by the value of the parameter `CURRENT` matches the pattern *beg-pat*, all elements up to and including the matching one are removed from the `words` array and the value of `CURRENT` is changed to point to the same word in the changed array.

If the optional pattern *end-pat* is also given, and there is an element in the `words` array matching this pattern, the parameters are modified only if the index of this word is higher than the one given by the `CURRENT` parameter (so that the matching word has to be after the cursor). In this case, the words starting with the one matching *end-pat* are also removed from the `words` array. If `words` contains no word matching *end-pat*, the testing and modification is performed as if it were not given.

`-q`

The word currently being completed is split on spaces into separate words, respecting the usual shell quoting conventions. The resulting words are stored in the `words` array, and `CURRENT`, `PREFIX`, `SUFFIX`, `QIPREFIX`, and `QISUFFIX` are modified to reflect the word part that is completed.

In all the above cases the return status is zero if the test succeeded and the parameters were modified and non-zero otherwise. This allows one to use this builtin in tests such as:

```
if compset -P '*\='; then ...
```

This forces anything up to and including the last equal sign to be ignored by the completion code.

`compcall [-TD]`

This allows the use of completions defined with the `compctl` builtin from within completion widgets. The list of matches will be generated as if one of the non-widget completion function (`complete-word`, etc.) had been called, except that

only `compctl`s given for specific commands are used. To force the code to try completions defined with the `-T` option of `compctl` and/or the default completion (whether defined by `compctl -D` or the builtin default) in the appropriate places, the `-T` and/or `-D` flags can be passed to `compcall`.

The return status can be used to test if a matching `compctl` definition was found. It is non-zero if a `compctl` was found and zero otherwise.

Note that this builtin is defined by the `zsh/compctl` module.

19.4 Condition Codes

The following additional condition codes for use within the `[[...]]` construct are available in completion widgets. These work on the special parameters. All of these tests can also be performed by the `compset` builtin, but in the case of the condition codes the contents of the special parameters are not modified.

- `-prefix [number] pattern`
true if the test for the `-P` option of `compset` would succeed.
- `-suffix [number] pattern`
true if the test for the `-S` option of `compset` would succeed.
- `-after beg-pat`
true if the test of the `-N` option with only the `beg-pat` given would succeed.
- `-between beg-pat end-pat`
true if the test for the `-N` option with both patterns would succeed.

19.5 Matching Control

It is possible by use of the `-M` option of the `compadd` builtin command to specify how the characters in the string to be completed (referred to here as the command line) map onto the characters in the list of matches produced by the completion code (referred to here as the trial completions). Note that this is not used if the command line contains a glob pattern and the `GLOB_COMPLETE` option is set or the `pattern_match` of the `compstate` special association is set to a non-empty string.

The *match-spec* given as the argument to the `-M` option (see [Section 19.3 \[Builtin Commands\], page 139](#)) consists of one or more matching descriptions separated by whitespace. Each description consists of a letter followed by a colon and then the patterns describing which character sequences on the line match which character sequences in the trial completion. Any sequence of characters not handled in this fashion must match exactly, as usual.

The forms of *match-spec* understood are as follows. In each case, the form with an uppercase initial character retains the string already typed on the command line as the final result of completion, while with a lowercase initial character the string on the command line is changed into the corresponding part of the trial completion.

`m:lpat=tpat`

`M:lpat=tpat`

Here, *lpat* is a pattern that matches on the command line, corresponding to *tpat* which matches in the trial completion.

```

l:lanchor|lpat=tpat
L:lanchor|lpat=tpat
l:lanchor||ranchor=tpat
L:lanchor||ranchor=tpat
b:lpat=tpat
B:lpat=tpat

```

These letters are for patterns that are anchored by another pattern on the left side. Matching for *lpat* and *tpat* is as for *m* and *M*, but the pattern *lpat* matched on the command line must be preceded by the pattern *lanchor*. The *lanchor* can be blank to anchor the match to the start of the command line string; otherwise the anchor can occur anywhere, but must match in both the command line and trial completion strings.

If no *lpat* is given but a *ranchor* is, this matches the gap between substrings matched by *lanchor* and *ranchor*. Unlike *lanchor*, the *ranchor* only needs to match the trial completion string.

The *b* and *B* forms are similar to *l* and *L* with an empty anchor, but need to match only the beginning of the trial completion or the word on the command line, respectively.

```

r:lpat|ranchor=tpat
R:lpat|ranchor=tpat
r:lanchor||ranchor=tpat
R:lanchor||ranchor=tpat
e:lpat=tpat
E:lpat=tpat

```

As *l*, *L*, *b* and *B*, with the difference that the command line and trial completion patterns are anchored on the right side. Here an empty *ranchor* and the *e* and *E* forms force the match to the end of the trial completion or command line string.

Each *lpat*, *tpat* or *anchor* is either an empty string or consists of a sequence of literal characters (which may be quoted with a backslash), question marks, character classes, and correspondence classes; ordinary shell patterns are not used. Literal characters match only themselves, question marks match any character, and character classes are formed as for globbing and match any character in the given set.

Correspondence classes are defined like character classes, but with two differences: they are delimited by a pair of braces, and negated classes are not allowed, so the characters *!* and *^* have no special meaning directly after the opening brace. They indicate that a range of characters on the line match a range of characters in the trial completion, but (unlike ordinary character classes) paired according to the corresponding position in the sequence. For example, to make any lowercase letter on the line match the corresponding uppercase letter in the trial completion, you can use `'m:{a-z}={A-Z}'`. More than one pair of classes can occur, in which case the first class before the `=` corresponds to the first after it, and so on. If one side has more such classes than the other side, the superfluous classes behave like normal character classes. In anchor patterns correspondence classes also behave like normal character classes.

The pattern *tpat* may also be one or two stars, `'*` or `'**'`. This means that the pattern on the command line can match any number of characters in the trial completion. In this case the pattern must be anchored (on either side); in the case of a single star, the *anchor* then determines how much of the trial completion is to be included — only the characters up to the next appearance of the anchor will be matched. With two stars, substrings matched by the anchor can be matched, too.

Examples:

The keys of the `options` association defined by the `parameter` module are the option names in all-lowercase form, without underscores, and without the optional `no` at the beginning even though the builtins `setopt` and `unsetopt` understand option names with uppercase letters, underscores, and the optional `no`. The following alters the matching rules so that the prefix `no` and any underscore are ignored when trying to match the trial completions generated and uppercase letters on the line match the corresponding lowercase letters in the words:

```
compadd -M 'L:[nN][oO]= M:_= M:{A-Z}={a-z}' - \
  ${k}options}
```

The first part says that the pattern `'[nN][oO]'` at the beginning (the empty anchor before the pipe symbol) of the string on the line matches the empty string in the list of words generated by completion, so it will be ignored if present. The second part does the same for an underscore anywhere in the command line string, and the third part uses correspondence classes so that any uppercase letter on the line matches the corresponding lowercase letter in the word. The use of the uppercase forms of the specification characters (`L` and `M`) guarantees that what has already been typed on the command line (in particular the prefix `no`) will not be deleted.

Note that the use of `L` in the first part means that it matches only when at the beginning of both the command line string and the trial completion. I.e., the string `'_NO_f'` would not be completed to `'_NO_foo'`, nor would `'NONO_f'` be completed to `'NONO_foo'` because of the leading underscore or the second `'NO'` on the line which makes the pattern fail even though they are otherwise ignored. To fix this, one would use `'B:[nN][oO]='` instead of the first part. As described above, this matches at the beginning of the trial completion, independent of other characters or substrings at the beginning of the command line word which are ignored by the same or other *match-specs*.

The second example makes completion case insensitive. This is just the same as in the option example, except here we wish to retain the characters in the list of completions:

```
compadd -M 'm:{a-z}={A-Z}' ...
```

This makes lowercase letters match their uppercase counterparts. To make uppercase letters match the lowercase forms as well:

```
compadd -M 'm:{a-zA-Z}={A-Za-z}' ...
```

A nice example for the use of `*` patterns is partial word completion. Sometimes you would like to make strings like `'c.s.u'` complete to strings like `'comp.sources.unix'`, i.e. the word on the command line consists of multiple parts, separated by a dot in this example, where each part should be completed separately — note, however, that the case where each part of the word, i.e. `'comp'`, `'source'` and `'unix'` in this example, is to be completed from separate sets of matches is a different problem to be solved by the implementation of the completion widget. The example can be handled by:

```
compadd -M 'r:|.=* r:|=*' \
  - comp.sources.unix comp.sources.misc ...
```

The first specification says that *lpat* is the empty string, while *anchor* is a dot; *tpat* is `*`, so this can match anything except for the `'.'` from the anchor in the trial completion word. So in `'c.s.u'`, the matcher sees `'c'`, followed by the empty string, followed by the anchor `'.'`, and likewise for the second dot, and replaces the empty strings before the anchors, giving `'c[omp].s[ources].u[nix]'`, where the last part of the completion is just as normal.

With the pattern shown above, the string `'c.u'` could not be completed to `'comp.sources.unix'` because the single star means that no dot (matched by the anchor) can be skipped. By using two stars as in `'r:|.***'`, however, `'c.u'` could be completed to `'comp.sources.unix'`. This also shows that in some cases, especially if the anchor is a real pattern, like a character class, the form with two stars may result in more matches than one would like.

The second specification is needed to make this work when the cursor is in the middle of the string on the command line and the option `COMPLETE_IN_WORD` is set. In this case the completion

code would normally try to match trial completions that end with the string as typed so far, i.e. it will only insert new characters at the cursor position rather than at the end. However in our example we would like the code to recognise matches which contain extra characters after the string on the line (the ‘nix’ in the example). Hence we say that the empty string at the end of the string on the line matches any characters at the end of the trial completion.

More generally, the specification

```
compadd -M 'r:[.,_-]=* r:|=*' ...
```

allows one to complete words with abbreviations before any of the characters in the square brackets. For example, to complete `veryverylongfile.c` rather than `veryverylongheader.h` with the above in effect, you can just type `very.c` before attempting completion.

The specifications with both a left and a right anchor are useful to complete partial words whose parts are not separated by some special character. For example, in some places strings have to be completed that are formed ‘LikeThis’ (i.e. the separate parts are determined by a leading uppercase letter) or maybe one has to complete strings with trailing numbers. Here one could use the simple form with only one anchor as in:

```
compadd -M 'r:[A-Z0-9]=* r:|=*' LikeTHIS FooHoo 5foo123 5bar234
```

But with this, the string ‘H’ would neither complete to ‘FooHoo’ nor to ‘LikeTHIS’ because in each case there is an uppercase letter before the ‘H’ and that is matched by the anchor. Likewise, a ‘2’ would not be completed. In both cases this could be changed by using ‘r:[A-Z0-9]=**’, but then ‘H’ completes to both ‘LikeTHIS’ and ‘FooHoo’ and a ‘2’ matches the other strings because characters can be inserted before every uppercase letter and digit. To avoid this one would use:

```
compadd -M 'r:[^A-Z0-9]||[A-Z0-9]** r:|=*' \
  LikeTHIS FooHoo foo123 bar234
```

By using these two anchors, a ‘H’ matches only uppercase ‘H’s that are immediately preceded by something matching the left anchor ‘[^A-Z0-9]’. The effect is, of course, that ‘H’ matches only the string ‘FooHoo’, a ‘2’ matches only ‘bar234’ and so on.

When using the completion system (see [Chapter 20 \[Completion System\], page 149](#)), users can define match specifications that are to be used for specific contexts by using the `matcher` and `matcher-list` styles. The values for the latter will be used everywhere.

19.6 Completion Widget Example

The first step is to define the widget:

```
zle -C complete complete-word complete-files
```

Then the widget can be bound to a key using the `bindkey` builtin command:

```
bindkey '^X\t' complete
```

After that the shell function `complete-files` will be invoked after typing control-X and TAB. The function should then generate the matches, e.g.:

```
complete-files () { compadd - * }
```

This function will complete files in the current directory matching the current word.

20 Completion System

20.1 Description

This describes the shell code for the new completion system. It consists of various shell functions; those beginning `'comp'` are to be called directly, while those beginning `'_'` are called by the completion code. The shell functions of the second set, which implement completion behaviour and may be bound to keystrokes, are referred to as `'widgets'`.

20.2 Initialization

If the system was installed completely, it should be enough to call the shell function `compinit` from your initialization file; see the next section. However, the function `compinstall` can be run by a user to configure various aspects of the completion system.

Usually, `compinstall` will insert code into `.zshrc`, although if that is not writable it will save it in another file and tell you that file's location. Note that it is up to you to make sure that the lines added to `.zshrc` are actually run; you may, for example, need to move them to an earlier place in the file if `.zshrc` usually returns early. So long as you keep them all together (including the comment lines at the start and finish), you can rerun `compinstall` and it will correctly locate and modify these lines. Note, however, that any code you add to this section by hand is likely to be lost if you rerun `compinstall`, although lines using the command `'zstyle'` should be gracefully handled.

The new code will take effect next time you start the shell, or run `.zshrc` by hand; there is also an option to make them take effect immediately. However, if `compinstall` has removed definitions, you will need to restart the shell to see the changes.

To run `compinstall` you will need to make sure it is in a directory mentioned in your `fpath` parameter, which should already be the case if `zsh` was properly configured as long as your startup files do not remove the appropriate directories from `fpath`. Then it must be autoloaded (`'autoload -U compinstall'` is recommended). You can abort the installation any time you are being prompted for information, and your `.zshrc` will not be altered at all; changes only take place right at the end, where you are specifically asked for confirmation.

20.2.1 Use of `compinit`

This section describes the use of `compinit` to initialize completion for the current session when called directly; if you have run `compinstall` it will be called automatically from your `.zshrc`.

To initialize the system, the function `compinit` should be in a directory mentioned in the `fpath` parameter, and should be autoloaded (`'autoload -U compinit'` is recommended), and then run simply as `'compinit'`. This will define a few utility functions, arrange for all the necessary shell functions to be autoloaded, and will then re-define all widgets that do completion to use the new system. If you use the `menu-select` widget, which is part of the `zsh/complint` module, you should make sure that that module is loaded before the call to `compinit` so that that widget is also re-defined. If completion styles (see below) are set up to perform expansion as well as completion by default, and the `TAB` key is bound to `expand-or-complete`, `compinit` will rebind it to `complete-word`; this is necessary to use the correct form of expansion.

Should you need to use the original completion commands, you can still bind keys to the old widgets by putting a `'.'` in front of the widget name, e.g. `'expand-or-complete'`.

To speed up the running of `compinit`, it can be made to produce a dumped configuration that will be read in on future invocations; this is the default, but can be turned off by calling `compinit` with the option `-D`. The dumped file is `.zcompdump` in the same directory as the startup files (i.e. `$ZDOTDIR` or `$HOME`); alternatively, an explicit file name can be given by `'compinit -d dumpfile'`. The next invocation of `compinit` will read the dumped file instead of performing a full initialization.

If the number of completion files changes, `compinit` will recognise this and produce a new dump file. However, if the name of a function or the arguments in the first line of a `#compdef` function (as described below) change, it is easiest to delete the dump file by hand so that `compinit` will re-create it the next time it is run. The check performed to see if there are new functions can be omitted by giving the option `-C`. In this case the dump file will only be created if there isn't one already.

The dumping is actually done by another function, `compdump`, but you will only need to run this yourself if you change the configuration (e.g. using `compdef`) and then want to dump the new one. The name of the old dumped file will be remembered for this purpose.

If the parameter `_compdir` is set, `compinit` uses it as a directory where completion functions can be found; this is only necessary if they are not already in the function search path.

For security reasons `compinit` also checks if the completion system would use files not owned by root or by the current user, or files in directories that are world- or group-writable or that are not owned by root or by the current user. If such files or directories are found, `compinit` will ask if the completion system should really be used. To avoid these tests and make all files found be used without asking, use the option `-u`, and to make `compinit` silently ignore all insecure files and directories use the option `-i`. This security check is skipped entirely when the `-C` option is given.

The security check can be retried at any time by running the function `compaudit`. This is the same check used by `compinit`, but when it is executed directly any changes to `fpath` are made local to the function so they do not persist. The directories to be checked may be passed as arguments; if none are given, `compaudit` uses `fpath` and `_compdir` to find completion system directories, adding missing ones to `fpath` as necessary. To force a check of exactly the directories currently named in `fpath`, set `_compdir` to an empty string before calling `compaudit` or `compinit`.

20.2.2 Autoloaded files

The convention for autoloaded functions used in completion is that they start with an underscore; as already mentioned, the `fpath/FPATH` parameter must contain the directory in which they are stored. If `zsh` was properly installed on your system, then `fpath/FPATH` automatically contains the required directories for the standard functions.

For incomplete installations, if `compinit` does not find enough files beginning with an underscore (fewer than twenty) in the search path, it will try to find more by adding the directory `_compdir` to the search path. If that directory has a subdirectory named `Base`, all subdirectories will be added to the path. Furthermore, if the subdirectory `Base` has a subdirectory named `Core`, `compinit` will add all subdirectories of the subdirectories to the path: this allows the functions to be in the same format as in the `zsh` source distribution.

When `compinit` is run, it searches all such files accessible via `fpath/FPATH` and reads the first line of each of them. This line should contain one of the tags described below. Files whose first line does not start with one of these tags are not considered to be part of the completion system and will not be treated specially.

The tags are:

`#compdef names... [-[pP] patterns... [-N names...]]`

The file will be made autoloadable and the function defined in it will be called when completing *names*, each of which is either the name of a command whose arguments are to be completed or one of a number of special contexts in the form *-context-*described below.

Each *name* may also be of the form ‘*cmd=service*’. When completing the command *cmd*, the function typically behaves as if the command (or special context) *service* was being completed instead. This provides a way of altering the behaviour of functions that can perform many different completions. It is implemented by setting the parameter `$service` when calling the function; the function may choose to interpret this how it wishes, and simpler functions will probably ignore it.

If the `#compdef` line contains one of the options `-p` or `-P`, the words following are taken to be patterns. The function will be called when completion is attempted for a command or context that matches one of the patterns. The options `-p` and `-P` are used to specify patterns to be tried before or after other completions respectively. Hence `-P` may be used to specify default actions.

The option `-N` is used after a list following `-p` or `-P`; it specifies that remaining words no longer define patterns. It is possible to toggle between the three options as many times as necessary.

`#compdef -k style key-sequences...`

This option creates a widget behaving like the builtin widget *style* and binds it to the given *key-sequences*, if any. The *style* must be one of the builtin widgets that perform completion, namely `complete-word`, `delete-char-or-list`, `expand-or-complete`, `expand-or-complete-prefix`, `list-choices`, `menu-complete`, `menu-expand-or-complete`, or `reverse-menu-complete`. If the `zsh/compllist` module is loaded (see [Section 22.6 \[The zsh/compllist Module\], page 216](#)) the widget `menu-select` is also available.

When one of the *key-sequences* is typed, the function in the file will be invoked to generate the matches. Note that a key will not be re-bound if it already was (that is, was bound to something other than `undefined-key`). The widget created has the same name as the file and can be bound to any other keys using `bindkey` as usual.

`#compdef -K widget-name style key-sequences ...`

This is similar to `-k` except that only one *key-sequences* argument may be given for each *widget-name style* pair. However, the entire set of three arguments may be repeated with a different set of arguments. Note in particular that the *widget-name* must be distinct in each set. If it does not begin with ‘`_`’ this will be added. The *widget-name* should not clash with the name of any existing widget: names based on the name of the function are most useful. For example,

```
#compdef -K _foo_complete complete-word "^X^C" \
 _foo_list list-choices "^X^D"
```

(all on one line) defines a widget `_foo_complete` for completion, bound to ‘`^X^C`’, and a widget `_foo_list` for listing, bound to ‘`^X^D`’.

`#autoload [options]`

Functions with the `#autoload` tag are marked for autoloading but are not otherwise treated specially. Typically they are to be called from within one of the completion functions. Any *options* supplied will be passed to the `autoload` builtin; a typical use is `+X` to force the function to be loaded immediately. Note that the `-U` and `-z` flags are always added implicitly.

The # is part of the tag name and no white space is allowed after it. The #`compdef` tags use the `compdef` function described below; the main difference is that the name of the function is supplied implicitly.

The special contexts for which completion functions can be defined are:

- array-value-
The right hand side of an array-assignment (`'foo=(...)'`)
- brace-parameter-
The name of a parameter expansion within braces (`'${...}'`)
- assign-parameter-
The name of a parameter in an assignment, i.e. on the left hand side of an `'='`
- command-
A word in command position
- condition-
A word inside a condition (`'[[...]]'`)
- default-
Any word for which no other completion is defined
- equal-
A word beginning with an equals sign
- first-
This is tried before any other completion function. The function called may set the `_compskip` parameter to one of various values: `all`: no further completion is attempted; a string containing the substring `patterns`: no pattern completion functions will be called; a string containing `default`: the function for the `'-default-'` context will not be called, but functions defined for commands will
- math-
Inside mathematical contexts, such as `'((...))'`
- parameter-
The name of a parameter expansion (`'${...}'`)
- redirect-
The word after a redirection operator.
- subscript-
The contents of a parameter subscript.
- tilde-
After an initial tilde (`'~'`), but before the first slash in the word.
- value-
On the right hand side of an assignment.

Default implementations are supplied for each of these contexts. In most cases the context `-context-` is implemented by a corresponding function `_context`, for example the context `'-tilde-'` and the function `'_tilde'`.

The contexts `-redirect-` and `-value-` allow extra context-specific information. (Internally, this is handled by the functions for each context calling the function `_dispatch`.) The extra information is added separated by commas.

For the `-redirect-` context, the extra information is in the form `'-redirect-,op,command'`, where `op` is the redirection operator and `command` is the name of the command on the line. If there is no command on the line yet, the `command` field will be empty.

For the `-value-` context, the form is `'-value-,name,command'`, where `name` is the name of the parameter. In the case of elements of an associative array, for example `'assoc=(key <TAB>'`, `name` is expanded to `'name-key'`. In certain special contexts, such as completing after `'make CFLAGS='`, the `command` part gives the name of the command, here `make`; otherwise it is empty.

It is not necessary to define fully specific completions as the functions provided will try to generate completions by progressively replacing the elements with `-default-`. For example, when completing after `foo=<TAB>`, `_value` will try the names `-value-,foo,` (note the empty *command* part), `-value-,foo,-default-` and `-value-,-default-,-default-`, in that order, until it finds a function to handle the context.

As an example:

```
compdef '_files -g "*.log"' '-redirect-,2>,-default-'
```

completes files matching `*.log` after `2> <TAB>` for any command with no more specific handler defined.

Also:

```
compdef _foo -value-,-default-,-default-
```

specifies that `_foo` provides completions for the values of parameters for which no special function has been defined. This is usually handled by the function `_value` itself.

The same lookup rules are used when looking up styles (as described below); for example

```
zstyle ':completion:*:*:-redirect-,2>,*:*' file-patterns '*.log'
```

is another way to make completion after `2> <TAB>` complete files matching `*.log`.

20.2.3 Functions

The following function is defined by `compinit` and may be called directly.

```
compdef [ -an ] function names... [ -[pP] patterns... [ -N names... ] ]
compdef -d names...
compdef -k [ -an ] function style key-sequences...
compdef -K [ -an ] function name style key-sequences ...
```

The first form defines the *function* to call for completion in the given contexts as described for the `#compdef` tag above.

Alternatively, all the arguments may have the form `cmd=service`. Here *service* should already have been defined by `cmd1=service` lines in `#compdef` files, as described above. The argument for *cmd* will be completed in the same way as *service*.

The *function* argument may alternatively be a string containing any shell code. The string will be executed using the `eval` builtin command to generate completions. This provides a way of avoiding having to define a new completion function. For example, to complete files ending in `.h` as arguments to the command `foo`:

```
compdef '_files -g "*.h"' foo
```

The option `-n` prevents any completions already defined for the command or context from being overwritten.

The option `-d` deletes any completion defined for the command or contexts listed.

The *names* may also contain `-p`, `-P` and `-N` options as described for the `#compdef` tag. The effect on the argument list is identical, switching between definitions of patterns tried initially, patterns tried finally, and normal commands and contexts.

The parameter `$_compskip` may be set by any function defined for a pattern context. If it is set to a value containing the substring `'patterns'` none of the pattern-functions will be called; if it is set to a value containing the substring `'all'`, no other function will be called.

The form with `-k` defines a widget with the same name as the *function* that will be called for each of the *key-sequences*; this is like the `#compdef -k` tag. The function should generate the completions needed and will otherwise behave like the builtin

widget whose name is given as the *style* argument. The widgets usable for this are: `complete-word`, `delete-char-or-list`, `expand-or-complete`, `expand-or-complete-prefix`, `list-choices`, `menu-complete`, `menu-expand-or-complete`, and `reverse-menu-complete`, as well as `menu-select` if the `zsh/complint` module is loaded. The option `-n` prevents the key being bound if it is already bound to something other than `undefined-key`.

The form with `-K` is similar and defines multiple widgets based on the same *function*, each of which requires the set of three arguments *name*, *style* and *key-sequences*, where the latter two are as for `-k` and the first must be a unique widget name beginning with an underscore.

Wherever applicable, the `-a` option makes the *function* autoloadable, equivalent to `autoload -U function`.

The function `compdef` can be used to associate existing completion functions with new commands. For example,

```
compdef _pids foo
```

uses the function `_pids` to complete process IDs for the command `foo`.

Note also the `_gnu_generic` function described below, which can be used to complete options for commands that understand the `--help` option.

20.3 Completion System Configuration

This section gives a short overview of how the completion system works, and then more detail on how users can configure how and when matches are generated.

20.3.1 Overview

When completion is attempted somewhere on the command line the completion system first works out the context. This takes account of a number of things including the command word (such as `grep` or `zsh`) and options to which the current word may be an argument (such as the `-o` option to `zsh` which takes a shell option as an argument).

This context information is condensed into a string consisting of multiple fields separated by colons, referred to simply as ‘the context’ in the remainder of the documentation. This is used to look up *styles*, context-sensitive options that can be used to configure the completion system. The context used for lookup may vary during the same call to the completion system.

The context string always consists of the following fields, separated by colons and with a leading colon before the first:

- The literal string `completion`, saying that this style is used by the completion system. This distinguishes the context from those used by, for example, `zle` widgets and `ZFTP` functions.
- The *function*, if completion is called from a named widget rather than through the normal completion system. Typically this is blank, but it is set by special widgets such as `predict-on` and the various functions in the `Widget` directory of the distribution to the name of that function, often in an abbreviated form.
- The *completer* currently active, the name of the function without the leading underscore and with other underscores converted to hyphens. A ‘completer’ is in overall control of how completion is to be performed; `complete` is the simplest, but other completers exist to perform related tasks such as correction, or to modify the behaviour of a later completer. See [Section 20.4 \[Control Functions\]](#), page 179 for more information.
- The *command* or a special `-context-`, just as it appears following the `#compdef` tag or the `compdef` function. Completion functions for commands that have sub-commands usually

modify this field to contain the name of the command followed by a minus sign and the sub-command. For example, the completion function for the `cvs` command sets this field to `cvs-add` when completing arguments to the `add` subcommand.

- The *argument*; this indicates which command line or option argument we are completing. For command arguments this generally takes the form `argument-n`, where *n* is the number of the argument, and for arguments to options the form `option-opt-n` where *n* is the number of the argument to option *opt*. However, this is only the case if the command line is parsed with standard UNIX-style options and arguments, so many completions do not set this.
- The *tag*. Tags are used to discriminate between the types of matches a completion function can generate in a certain context and are described further below.

As an example, the context name

```
:completion::complete:dvips:option-o-1:files
```

says that normal completion was attempted as the first argument to the option `-o` of the command `dvips`:

```
dvips -o ...
```

and the completion function will generate filenames.

Each type of completion the system can perform in a given context is described by a ‘tag’, a short descriptive string such as `files` in the example above. Any completion function may use any tag name it likes, but a list of the more common ones is given below.

Usually completion will be tried by all possible tags in an order given by the completion function. However, this can be altered by using the `tag-order` style. Completion is then restricted to the list of given tags in the given order.

The `_complete_help` bindable command shows all the contexts and tags available for completion at a particular point. This provides an easy way of finding information for `tag-order` and other styles. It is described in [Section 20.5 \[Bindable Commands\], page 183](#).

Styles determine such things as how the matches are generated, similarly to shell options but with much more control. They can have any number of strings as their value. They are defined with the `zstyle` builtin command ([Section 22.32 \[The zsh/zutil Module\], page 245](#)).

When looking up styles the completion system uses full context names, including the tag. Looking up the value of a style therefore consists of two things: the context, which may be matched as a pattern, and the name of the style itself, which must be given exactly.

For example, many completion functions can generate matches in a simple and a verbose form and use the `verbose` style to decide which form should be used. To make all such functions use the verbose form, put

```
zstyle ':completion:*' verbose yes
```

in a startup file (probably `.zshrc`). This gives the `verbose` style the value `yes` in every context inside the completion system, unless that context has a more specific definition. It is best to avoid giving the context as `*` in case the style has some meaning outside the completion system.

Many such general purpose styles can be configured simply by using the `compinstall` function.

A more specific example of the use of the `verbose` style is by the completion for the `kill` builtin. If the style is set, the builtin lists full job texts and process command lines; otherwise it shows the bare job numbers and PIDs. To turn the style off for this use only:

```
zstyle ':completion::*:kill:*' verbose no
```

For even more control, the style can use one of the tags ‘jobs’ or ‘processes’. To turn off verbose display only for jobs:

```
zstyle ':completion::*:kill:*:jobs' verbose no
```

The `-e` option to `zstyle` even allows completion function code to appear as the argument to a style; this requires some understanding of the internals of completion functions (see [Chapter 19 \[Completion Widgets\]](#), page 134). For example:

```
zstyle -e ':completion:*' completer '
  if [[ $words[1] = cvs ]]; then
 reply=(_complete)
  else
 reply=(_complete _approximate)
  fi'
```

uses the value `'_complete'` for the `completer` style in most contexts, but the value `'_complete _approximate'` when the first word on the command line is `'cvs'`. This is probably more conveniently done by specifying the style for two different contexts. This form can be slow and should be avoided for commonly examined styles such as `menu` and `list-rows-first`.

Note that the order in which styles are *defined* does not matter; the style mechanism uses the most specific possible match for a particular style to determine the set of values. More precisely, strings are preferred over patterns (for example, `':completion::complete:foo'` is more specific than `':completion::complete:*'`), and longer patterns are preferred over shorter patterns.

Style names like those of tags are arbitrary and depend on the completion function. However, the following two sections list some of the most common tags and styles.

20.3.2 Standard Tags

Some of the following are only used when looking up particular styles and do not refer to a type of match.

accounts used to look up the `users-hosts` style

all-expansions

used by the `_expand` completer when adding the single string containing all possible expansions

all-files

for the names of all files (as distinct from a particular subset, see the `globbed-files` tag).

arguments

for arguments to a command

arrays for names of array parameters

association-keys

for keys of associative arrays; used when completing inside a subscript to a parameter of this type

bookmarks

when completing bookmarks (e.g. for URLs and the `zftp` function suite)

builtins for names of builtin commands

characters

for single characters in arguments of commands such as `stty`. Also used when completing character classes after an opening bracket

colormapids

for X colormap ids

colors for color names

- commands** for names of external commands. Also used by complex commands such as `cvs` when completing names subcommands.
- contexts** for contexts in arguments to the `zstyle` builtin command
- corrections**
 - used by the `_approximate` and `_correct` completers for possible corrections
- cursors** for cursor names used by X programs
- default** used in some contexts to provide a way of supplying a default when more specific tags are also valid. Note that this tag is used when only the *function* field of the context name is set
- descriptions**
 - used when looking up the value of the `format` style to generate descriptions for types of matches
- devices** for names of device special files
- directories**
 - for names of directories
- directory-stack**
 - for entries in the directory stack
- displays** for X display names
- domains** for network domains
- expansions**
 - used by the `_expand` completer for individual words (as opposed to the complete set of expansions) resulting from the expansion of a word on the command line
- extensions**
 - for X server extensions
- file-descriptors**
 - for numbers of open file descriptors
- files** the generic file-matching tag used by functions completing filenames
- fonts** for X font names
- fstypes** for file system types (e.g. for the `mount` command)
- functions**
 - names of functions — normally shell functions, although certain commands may understand other kinds of function
- globbed-files**
 - for filenames when the name has been generated by pattern matching
- groups** for names of user groups
- history-words**
 - for words from the history
- hosts** for hostnames
- indexes** for array indexes
- jobs** for jobs (as listed by the `'jobs'` builtin)
- interfaces**
 - for network interfaces

keymaps for names of zsh keymaps

keysyms for names of X keysyms

libraries
for names of system libraries

limits for system limits

local-directories
for names of directories that are subdirectories of the current working directory when completing arguments of `cd` and related builtin commands (compare `path-directories`)

manuals for names of manual pages

mailboxes
for e-mail folders

maps for map names (e.g. NIS maps)

messages used to look up the `format` style for messages

modifiers
for names of X modifiers

modules for modules (e.g. zsh modules)

my-accounts
used to look up the `users-hosts` style

named-directories
for named directories (you wouldn't have guessed that, would you?)

names for all kinds of names

newsgroups
for USENET groups

nicknames
for nicknames of NIS maps

options for command options

original used by the `_approximate`, `_correct` and `_expand` completers when offering the original string as a match

other-accounts
used to look up the `users-hosts` style

packages for packages (e.g. rpm or installed Debian packages)

parameters
for names of parameters

path-directories
for names of directories found by searching the `cdpath` array when completing arguments of `cd` and related builtin commands (compare `local-directories`)

paths used to look up the values of the `expand`, `ambiguous` and `special-dirs` styles

Pods for perl pods (documentation files)

ports for communication ports

prefixes for prefixes (like those of a URL)

<code>printers</code>	for print queue names
<code>processes</code>	for process identifiers
<code>processes-names</code>	used to look up the <code>command</code> style when generating the names of processes for <code>killall</code>
<code>sequences</code>	for sequences (e.g. <code>mh</code> sequences)
<code>sessions</code>	for sessions in the <code>zftp</code> function suite
<code>signals</code>	for signal names
<code>strings</code>	for strings (e.g. the replacement strings for the <code>cd</code> builtin command)
<code>styles</code>	for styles used by the <code>zstyle</code> builtin command
<code>suffixes</code>	for filename extensions
<code>tags</code>	for tags (e.g. <code>rpm</code> tags)
<code>targets</code>	for makefile targets
<code>time-zones</code>	for time zones (e.g. when setting the <code>TZ</code> parameter)
<code>types</code>	for types of whatever (e.g. address types for the <code>xhost</code> command)
<code>urls</code>	used to look up the <code>urls</code> and <code>local</code> styles when completing URLs
<code>users</code>	for usernames
<code>values</code>	for one of a set of values in certain lists
<code>variant</code>	used by <code>_pick_variant</code> to look up the command to run when determining what program is installed for a particular command name.
<code>visuals</code>	for X visuals
<code>warnings</code>	used to look up the <code>format</code> style for warnings
<code>widgets</code>	for zsh widget names
<code>windows</code>	for IDs of X windows
<code>zsh-options</code>	for shell options

20.3.3 Standard Styles

Note that the values of several of these styles represent boolean values. Any of the strings `'true'`, `'on'`, `'yes'`, and `'1'` can be used for the value `'true'` and any of the strings `'false'`, `'off'`, `'no'`, and `'0'` for the value `'false'`. The behavior for any other value is undefined except where explicitly mentioned. The default value may be either true or false if the style is not set.

Some of these styles are tested first for every possible tag corresponding to a type of match, and if no style was found, for the `default` tag. The most notable styles of this type are `menu`, `list-colors` and styles controlling completion listing such as `list-packed` and `last-prompt`). When tested for the `default` tag, only the `function` field of the context will be set so that a style using the default tag will normally be defined along the lines of:

```
zstyle ':completion::*:default' menu ...
```

accept-exact

This is tested for the default tag in addition to the tags valid for the current context. If it is set to 'true' and any of the trial matches is the same as the string on the command line, this match will immediately be accepted (even if it would otherwise be considered ambiguous).

When completing pathnames (where the tag used is 'paths') this style accepts any number of patterns as the value in addition to the boolean values. Pathnames matching one of these patterns will be accepted immediately even if the command line contains some more partially typed pathname components and these match no file under the directory accepted.

This style is also used by the `_expand` completer to decide if words beginning with a tilde or parameter expansion should be expanded. For example, if there are parameters `foo` and `foobar`, the string `$foo` will only be expanded if `accept-exact` is set to 'true'; otherwise the completion system will be allowed to complete `$foo` to `$foobar`. If the style is set to 'continue', `_expand` will add the expansion as a match and the completion system will also be allowed to continue.

add-space

This style is used by the `_expand` completer. If it is true (the default), a space will be inserted after all words resulting from the expansion, or a slash in the case of directory names. If the value is 'file', the completer will only add a space to names of existing files. Either a boolean true or the value 'file' may be combined with 'subst', in which case the completer will not add a space to words generated from the expansion of a substitution of the form `$(...)` or `${...}`.

The `_prefix` completer uses this style as a simple boolean value to decide if a space should be inserted before the suffix.

ambiguous

This applies when completing non-final components of filename paths, in other words those with a trailing slash. If it is set, the cursor is left after the first ambiguous component, even if menu completion is in use. The style is always tested with the `paths` tag.

assign-list

When completing after an equals sign that is being treated as an assignment, the completion system normally completes only one filename. In some cases the value may be a list of filenames separated by colons, as with `PATH` and similar parameters. This style can be set to a list of patterns matching the names of such parameters.

The default is to complete lists when the word on the line already contains a colon.

auto-description

If set, this style's value will be used as the description for options that are not described by the completion functions, but that have exactly one argument. The sequence `%d` in the value will be replaced by the description for this argument. Depending on personal preferences, it may be useful to set this style to something like `specify: %d`. Note that this may not work for some commands.

avoid-completer

This is used by the `_all_matches` completer to decide if the string consisting of all matches should be added to the list currently being generated. Its value is a list of names of completers. If any of these is the name of the completer that generated the matches in this completion, the string will not be added.

The default value for this style is `'_expand _old_list _correct _approximate'`, i.e. it contains the completers for which a string with all matches will almost never be wanted.

cache-path

This style defines the path where any cache files containing dumped completion data are stored. It defaults to `'$ZDOTDIR/.zcompcache'`, or `'$HOME/.zcompcache'` if `$ZDOTDIR` is not defined. The completion cache will not be used unless the `use-cache` style is set.

cache-policy

This style defines the function that will be used to determine whether a cache needs rebuilding. See the section on the `_cache_invalid` function below.

call-command

This style is used in the function for commands such as `make` and `ant` where calling the command directly to generate matches suffers problems such as being slow or, as in the case of `make` can potentially causes actions in the makefile to be executed. If it is set to `'true'` the command is called to generate matches. The default value of this style is `'false'`.

command

In many places, completion functions need to call external commands to generate the list of completions. This style can be used to override the command that is called in some such cases. The elements of the value are joined with spaces to form a command line to execute. The value can also start with a hyphen, in which case the usual command will be added to the end; this is most useful for putting `'builtin'` or `'command'` in front to make sure the appropriate version of a command is called, for example to avoid calling a shell function with the same name as an external command.

As an example, the completion function for process IDs uses this style with the `processes` tag to generate the IDs to complete and the list of processes to display (if the `verbose` style is `'true'`). The list produced by the command should look like the output of the `ps` command. The first line is not displayed, but is searched for the string `'PID'` (or `'pid'`) to find the position of the process IDs in the following lines. If the line does not contain `'PID'`, the first numbers in each of the other lines are taken as the process IDs to complete.

Note that the completion function generally has to call the specified command for each attempt to generate the completion list. Hence care should be taken to specify only commands that take a short time to run, and in particular to avoid any that may never terminate.

command-path

This is a list of directories to search for commands to complete. The default for this style is the value of the special parameter `path`.

commands

This is used by the function completing sub-commands for the system initialisation scripts (residing in `/etc/init.d` or somewhere not too far away from that). Its values give the default commands to complete for those commands for which the completion function isn't able to find them out automatically. The default for this style are the two strings `'start'` and `'stop'`.

complete

This is used by the `_expand_alias` function when invoked as a bindable command. If it set to `'true'` and the word on the command line is not the name of an alias, matching alias names will be completed.

completer

The strings given as the value of this style provide the names of the completer functions to use. The available completer functions are described in [Section 20.4 \[Control Functions\]](#), page 179.

Each string may be either the name of a completer function or a string of the form ‘*function:name*’. In the first case the *completer* field of the context will contain the name of the completer without the leading underscore and with all other underscores replaced by hyphens. In the second case the *function* is the name of the completer to call, but the context will contain the user-defined *name* in the *completer* field of the context. If the *name* starts with a hyphen, the string for the context will be build from the name of the completer function as in the first case with the *name* appended to it. For example:

```
zstyle ':completion:*' completer _complete _complete:-foo
```

Here, completion will call the `_complete` completer twice, once using ‘`complete`’ and once using ‘`complete-foo`’ in the *completer* field of the context. Normally, using the same completer more than once only makes sense when used with the ‘*functions:name*’ form, because otherwise the context name will be the same in all calls to the completer; possible exceptions to this rule are the `_ignored` and `_prefix` completers.

The default value for this style is ‘`_complete _ignored`’: only completion will be done, first using the `ignored-patterns` style and the `$fignore` array and then without ignoring matches.

condition

This style is used by the `_list` completer function to decide if insertion of matches should be delayed unconditionally. The default is ‘`true`’.

disabled If this is set to ‘`true`’, the `_expand_alias` completer and bindable command will try to expand disabled aliases, too. The default is ‘`false`’.

disable-stat

This is used with an empty tag by the `_cvs` function to decide whether the `zsh/stat` module should be used to generate names of modified files in the appropriate places (this is its only use). If the style is set, completion will use the `ls` command.

domains A list of names of network domains for completion. If this is not set, domain names will be taken from the file `/etc/resolv.conf`.

expand This style is used when completing strings consisting of multiple parts, such as path names.

If one of its values is the string ‘`prefix`’, the partially typed word from the line will be expanded as far as possible even if trailing parts cannot be completed.

If one of its values is the string ‘`suffix`’, matching names for components after the first ambiguous one will also be added. This means that the resulting string is the longest unambiguous string possible. However, menu completion can be used to cycle through all matches.

fake This style may be set for any completion context. It specifies additional strings that will always be completed in that context. The form of each string is ‘*value:description*’; the colon and description may be omitted, but any literal colons in *value* must be quoted with a backslash. Any *description* provided is shown alongside the value in completion listings.

It is important to use a sufficiently restrictive context when specifying fake strings. Note that the styles `fake-files` and `fake-parameters` provide additional features when completing files or parameters.

fake-files

This style is used when completing files and looked up without a tag. Its values are of the form `'dir:names...'`. This will add the *names* (strings separated by spaces) as possible matches when completing in the directory *dir*, even if no such files really exist.

This can be useful on systems that support special filesystems whose top-level pathnames can not be listed or generated with glob patterns. It can also be used for directories for which one does not have read permission.

fake-parameters

This is used by the completion function for parameter names. Its values are names of parameters that might not yet be set but should be completed nonetheless. Each name may also be followed by a colon and a string specifying the type of the parameter (like `'scalar'`, `'array'` or `'integer'`). If the type is given, the name will only be completed if parameters of that type are required in the particular context. Names for which no type is specified will always be completed.

file-patterns

This is used by the standard function for completing filenames, `_files`. If the style is unset up to three tags are offered, `'globbed-files'`, `'directories'` and `'all-files'`, depending on the types of files expected by the caller of `_files`. The first two (`'globbed-files'` and `'directories'`) are normally offered together to make it easier to complete files in sub-directories.

The `file-patterns` style provides alternatives to the default tags, which are not used. Its value consists of elements of the form `'pattern:tag'`; each string may contain any number of such specifications separated by spaces.

The *pattern* is a pattern that is to be used to generate filenames. Any occurrence of the sequence `'%p'` is replaced by any pattern(s) passed by the function calling `_files`. Colons in the pattern must be preceded by a backslash to make them distinguishable from the colon before the *tag*. If more than one pattern is needed, the patterns can be given inside braces, separated by commas.

The *tags* of all strings in the value will be offered by `_files` and used when looking up other styles. Any *tags* in the same word will be offered at the same time and before later words. If no `':tag'` is given the `'files'` tag will be used.

The *tag* may also be followed by an optional second colon and a description, which will be used for the `'%d'` in the value of the `format` style (if that is set) instead of the default description supplied by the completion function. If the description given here contains itself a `'%d'`, that is replaced with the description supplied by the completion function.

For example, to make the `rm` command first complete only names of object files and then the names of all files if there is no matching object file:

```
zstyle ':completion:*:*:rm:*' file-patterns \
  '*.o:object-files' '%p:all-files'
```

To alter the default behaviour of file completion — offer files matching a pattern and directories on the first attempt, then all files — to offer only matching files on the first attempt, then directories, and finally all files:

```
zstyle ':completion:*' file-patterns \
  '%p:globbed-files' '*(-/):directories' '*:all-files'
```

This works even where there is no special pattern: `_files` matches all files using the pattern `'*'` at the first step and stops when it sees this pattern. Note also it will never try a pattern more than once for a single completion attempt.

During the execution of completion functions, the `EXTENDED_GLOB` option is in effect, so the characters `#`, `~` and `^` have special meanings in the patterns.

`file-sort`

The standard filename completion function uses this style without a tag to determine in which order the names should be listed; menu completion will cycle through them in the same order. The possible values are: `'size'` to sort by the size of the file; `'links'` to sort by the number of links to the file; `'modification'` (or `'time'` or `'date'`) to sort by the last modification time; `'access'` to sort by the last access time; and `'inode'` (or `'change'`) to sort by the last inode change time. If the style is set to any other value, or is unset, files will be sorted alphabetically by name. If the value contains the string `'reverse'`, sorting is done in the opposite order.

`filter`

This is used by the LDAP plugin for e-mail address completion to specify the attributes to match against when filtering entries. So for example, if the style is set to `'sn'`, matching is done against surnames. Standard LDAP filtering is used so normal completion matching is bypassed. If this style is not set, the LDAP plugin is skipped. You may also need to set the `command` style to specify how to connect to your LDAP server.

`force-list`

This forces a list of completions to be shown at any point where listing is done, even in cases where the list would usually be suppressed. For example, normally the list is only shown if there are at least two different matches. By setting this style to `'always'`, the list will always be shown, even if there is only a single match that will immediately be accepted. The style may also be set to a number. In this case the list will be shown if there are at least that many matches, even if they would all insert the same string.

This style is tested for the default tag as well as for each tag valid for the current completion. Hence the listing can be forced only for certain types of match.

`format`

If this is set for the `descriptions` tag, its value is used as a string to display above matches in completion lists. The sequence `'%d'` in this string will be replaced with a short description of what these matches are. This string may also contain the sequences to specify output attributes, such as `'%B'`, `'%S'` and `'%{...}'`.

The style is tested with each tag valid for the current completion before it is tested for the `descriptions` tag. Hence different format strings can be defined for different types of match.

Note also that some completer functions define additional `'%'`-sequences. These are described for the completer functions that make use of them.

Some completion functions display messages that may be customised by setting this style for the `messages` tag. Here, the `'%d'` is replaced with a message given by the completion function.

Finally, the format string is looked up with the `warnings` tag, for use when no matches could be generated at all. In this case the `'%d'` is replaced with the descriptions for the matches that were expected separated by spaces. The sequence `'%D'` is replaced with the same descriptions separated by newlines.

It is possible to use printf-style field width specifiers with `'%d'` and similar escape sequences. This is handled by the `zformat` builtin command from the `zsh/zutil` module, see [Section 22.32 \[The zsh/zutil Module\], page 245](#).

`glob`

This is used by the `_expand` completer. If it is set to `'true'` (the default), globbing will be attempted on the words resulting from a previous substitution (see the `substitute` style) or else the original string from the line.

global If this is set to ‘true’ (the default), the `_expand_alias` completer and bindable command will try to expand global aliases.

group-name

The completion system can group different types of matches, which appear in separate lists. This style can be used to give the names of groups for particular tags. For example, in command position the completion system generates names of builtin and external commands, names of aliases, shell functions and parameters and reserved words as possible completions. To have the external commands and shell functions listed separately:

```
zstyle ':completion:*:*:-command-*:commands' group-name commands
zstyle ':completion:*:*:-command-*:functions' group-name functions
```

As a consequence, any match with the same tag will be displayed in the same group. If the name given is the empty string the name of the tag for the matches will be used as the name of the group. So, to have all different types of matches displayed separately, one can just set:

```
zstyle ':completion:*' group-name ''
```

All matches for which no group name is defined will be put in a group named `-default-`.

group-order

This style is additional to the `group-name` style to specify the order for display of the groups defined by that style (compare `tag-order`, which determines which completions appear at all). The groups named are shown in the given order; any other groups are shown in the order defined by the completion function.

For example, to have names of builtin commands, shell functions and external commands appear in that order when completing in command position:

```
zstyle ':completion:*:*:-command-*' group-order \
 builtins functions commands
```

groups A list of names of UNIX groups. If this is not set, group names are taken from the YP database or the file `/etc/group`.

hidden If this is set to true, matches for the given context will not be listed, although any description for the matches set with the `format` style will be shown. If it is set to ‘all’, not even the description will be displayed.

Note that the matches will still be completed; they are just not shown in the list. To avoid having matches considered as possible completions at all, the `tag-order` style can be modified as described below.

hosts A list of names of hosts that should be completed. If this is not set, hostnames are taken from the file `/etc/hosts`.

hosts-ports

This style is used by commands that need or accept hostnames and network ports. The strings in the value should be of the form `host:port`. Valid ports are determined by the presence of hostnames; multiple ports for the same host may appear.

ignore-line

This is tested for each tag valid for the current completion. If it is set to ‘true’, none of the words that are already on the line will be considered as possible completions. If it is set to ‘current’, the word the cursor is on will not be considered as a possible completion. The value ‘current-shown’ is similar but only applies if the list of completions is currently shown on the screen. Finally, if the style is set to ‘other’, no word apart from the current one will be considered as a possible completion.

The values `'current'` and `'current-shown'` are a bit like the opposite of the `accept-exact` style: only strings with missing characters will be completed.

Note that you almost certainly don't want to set this to `'true'` or `'other'` for a general context such as `':completion:*'`. This is because it would disallow completion of, for example, options multiple times even if the command in question accepts the option more than once.

`ignore-parents`

The style is tested without a tag by the function completing pathnames in order to determine whether to ignore the names of directories already mentioned in the current word, or the name of the current working directory. The value must include one or both of the following strings:

- `parent` The name of any directory whose path is already contained in the word on the line is ignored. For example, when completing after `foo/./`, the directory `foo` will not be considered a valid completion.
- `pwd` The name of the current working directory will not be completed; hence, for example, completion after `./` will not use the name of the current directory.

In addition, the value may include one or both of:

- `..` Ignore the specified directories only when the word on the line contains the substring `'./'`.

`directory`

Ignore the specified directories only when names of directories are completed, not when completing names of files.

Excluded values act in a similar fashion to values of the `ignored-patterns` style, so they can be restored to consideration by the `_ignored` completer.

`ignored-patterns`

A list of patterns; any trial completion matching one of the patterns will be excluded from consideration. The `_ignored` completer can appear in the list of completers to restore the ignored matches. This is a more configurable version of the shell parameter `$fignore`.

Note that the `EXTENDED_GLOB` option is set during the execution of completion functions, so the characters `'#'`, `'~'` and `'^'` have special meanings in the patterns.

- `insert` This style is used by the `_all_matches` completer to decide whether to insert the list of all matches unconditionally instead of adding the list as another match.

`insert-ids`

When completing process IDs, for example as arguments to the `kill` and `wait` builtins the name of a command may be converted to the appropriate process ID. A problem arises when the process name typed is not unique. By default (or if this style is set explicitly to `'menu'`) the name will be converted immediately to a set of possible IDs, and menu completion will be started to cycle through them.

If the value of the style is `'single'`, the shell will wait until the user has typed enough to make the command unique before converting the name to an ID; attempts at completion will be unsuccessful until that point. If the value is any other string, menu completion will be started when the string typed by the user is longer than the common prefix to the corresponding IDs.

insert-tab

If this is set to 'true', the completion system will insert a TAB character (assuming that was used to start completion) instead of performing completion when there is no non-blank character to the left of the cursor. If it is set to 'false', completion will be done even there.

The value may also contain the substrings 'pending' or 'pending=val'. In this case, the typed character will be inserted instead of starting completion when there is unprocessed input pending. If a *val* is given, completion will not be done if there are at least that many characters of unprocessed input. This is often useful when pasting characters into a terminal. Note however, that it relies on the \$PENDING special parameter from the zsh/zle module being set properly which is not guaranteed on all platforms.

The default value of this style is 'true' except for completion within vared builtin command where it is 'false'.

insert-unambiguous

This is used by the `_match` and `_approximate` completers. These completers are often used with menu completion since the word typed may bear little resemblance to the final completion. However, if this style is 'true', the completer will start menu completion only if it could find no unambiguous initial string at least as long as the original string typed by the user.

In the case of the `_approximate` completer, the completer field in the context will already have been set to one of `correct-num` or `approximate-num`, where *num* is the number of errors that were accepted.

In the case of the `_match` completer, the style may also be set to the string 'pattern'. Then the pattern on the line is left unchanged if it does not match unambiguously.

keep-prefix

This style is used by the `_expand` completer. If it is 'true', the completer will try to keep a prefix containing a tilde or parameter expansion. Hence, for example, the string `~/f*` would be expanded to `~/foo` instead of `/home/user/foo`. If the style is set to 'changed' (the default), the prefix will only be left unchanged if there were other changes between the expanded words and the original word from the command line. Any other value forces the prefix to be expanded unconditionally.

The behaviour of expand when this style is true is to cause `_expand` to give up when a single expansion with the restored prefix is the same as the original; hence any remaining completers may be called.

last-prompt

This is a more flexible form of the ALWAYS_LAST_PROMPT option. If it is true, the completion system will try to return the cursor to the previous command line after displaying a completion list. It is tested for all tags valid for the current completion, then the `default` tag. The cursor will be moved back to the previous line if this style is 'true' for all types of match. Note that unlike the ALWAYS_LAST_PROMPT option this is independent of the numeric prefix argument.

list

This style is used by the `_history_complete_word` bindable command. If it is set to 'true' it has no effect. If it is set to 'false' matches will not be listed. This overrides the setting of the options controlling listing behaviour, in particular `AUTO_LIST`. The context always starts with `:completion:history-words`.

list-colors

If the `zsh/compllist` module is loaded, this style can be used to set color specifications. This mechanism replaces the use of the `ZLS_COLORS` and `ZLS_COLOURS`

parameters described in [Section 22.6 \[The zsh/complist Module\], page 216](#), but the syntax is the same.

If this style is set for the `default` tag, the strings in the value are taken as specifications that are to be used everywhere. If it is set for other tags, the specifications are used only for matches of the type described by the tag. For this to work best, the `group-name` style must be set to an empty string.

In addition to setting styles for specific tags, it is also possible to use group names specified explicitly by the `group-name` tag together with the `(group)` syntax allowed by the `ZLS_COLORS` and `ZLS_COLOURS` parameters and simply using the `default` tag.

It is possible to use any color specifications already set up for the GNU version of the `ls` command:

```
zstyle ':completion*:default' list-colors ${(s..)}LS_COLORS}
```

The default colors are the same as for the GNU `ls` command and can be obtained by setting the style to an empty string (i.e. `''`).

`list-grouped`

If this style is `true` (the default), the completion system will try to make certain completion listings more compact by grouping matches. For example, options for commands that have the same description (shown when the `verbose` style is set to `true`) will appear as a single entry. However, menu selection can be used to cycle through all the matches.

`list-packed`

This is tested for each tag valid in the current context as well as the `default` tag. If it is set to `true`, the corresponding matches appear in listings as if the `LIST_PACKED` option were set. If it is set to `false`, they are listed normally.

`list-prompt`

If this style is set for the `default` tag, completion lists that don't fit on the screen can be scrolled (see [Section 22.6 \[The zsh/complist Module\], page 216](#)). The value, if not the empty string, will be displayed after every screenful and the shell will prompt for a key press; if the style is set to the empty string, a default prompt will be used.

The value may contain the escape sequences: `%l` or `%L`, which will be replaced by the number of the last line displayed and the total number of lines; `%m` or `%M`, the number of the last match shown and the total number of matches; and `%p` and `%P`, `Top` when at the beginning of the list, `Bottom` when at the end and the position shown as a percentage of the total length otherwise. In each case the form with the uppercase letter will be replaced by a string of fixed width, padded to the right with spaces, while the lowercase form will be replaced by a variable width string. As in other prompt strings, the escape sequences `%S`, `%s`, `%B`, `%b`, `%U`, `%u` for entering and leaving the display modes standout, bold and underline are also available, as is the form `%{...%}` for enclosing escape sequences which display with zero width.

`list-rows-first`

This style is tested in the same way as the `list-packed` style and determines whether matches are to be listed in a rows-first fashion as if the `LIST_ROWS_FIRST` option were set.

`list-suffixes`

This style is used by the function that completes filenames. If it is true, and completion is attempted on a string containing multiple partially typed pathname com-

ponents, all ambiguous components will be shown. Otherwise, completion stops at the first ambiguous component.

list-separator

The value of this style is used in completion listing to separate the string to complete from a description when possible (e.g. when completing options). It defaults to ‘--’ (two hyphens).

local

This is for use with functions that complete URLs for which the corresponding files are available directly from the filing system. Its value should consist of three strings: a hostname, the path to the default web pages for the server, and the directory name used by a user placing web pages within their home area.

For example:

```
zstyle ':completion:*' local toast \
 /var/http/public/toast public_html
```

Completion after ‘http://toast/stuff/’ will look for files in the directory /var/http/public/toast/stuff, while completion after ‘http://toast/~yousir/’ will look for files in the directory ~yousir/public_html.

mail-directory

If set, zsh will assume that mailbox files can be found in the directory specified. It defaults to ‘~/Mail’.

match-original

This is used by the `_match` completer. If it is set to `only`, `_match` will try to generate matches without inserting a ‘*’ at the cursor position. If set to any other non-empty value, it will first try to generate matches without inserting the ‘*’ and if that yields no matches, it will try again with the ‘*’ inserted. If it is unset or set to the empty string, matching will only be performed with the ‘*’ inserted.

matcher

This style is tested separately for each tag valid in the current context. Its value is added to any match specifications given by the `matcher-list` style. It should be in the form described in [Section 19.5 \[Matching Control\]](#), page 145.

matcher-list

This style can be set to a list of match specifications that are to be applied everywhere. Match specifications are described in [Section 19.5 \[Matching Control\]](#), page 145. The completion system will try them one after another for each completer selected. For example, to try first simple completion and, if that generates no matches, case-insensitive completion:

```
zstyle ':completion:*' matcher-list '' 'm:{a-zA-Z}={A-Za-z}'
```

By default each specification replaces the previous one; however, if a specification is prefixed with +, it is added to the existing list. Hence it is possible to create increasingly general specifications without repetition:

```
zstyle ':completion:*' matcher-list '' '+m{a-Z}={A-Z}' '+m{A-Z}={a-z}'
```

It is possible to create match specifications valid for particular completers by using the third field of the context. For example, to use the completers `_complete` and `_prefix` but only allow case-insensitive completion with `_complete`:

```
zstyle ':completion:*' completer _complete _prefix
zstyle ':completion*:complete:*' matcher-list \
 '' 'm:{a-zA-Z}={A-Za-z}'
```

User-defined names, as explained for the `completer` style, are available. This makes it possible to try the same completer more than once with different match specifications each time. For example, to try normal completion without a match specification, then normal completion with case-insensitive matching, then correction, and finally partial-word completion:

```
zstyle ':completion:*' completer _complete _correct _complete:foo
zstyle ':completion*:complete:*' matcher-list \
  '' 'm:{a-zA-Z}={A-Za-z}'
zstyle ':completion*:foo:*' matcher-list \
  'm:{a-zA-Z}={A-Za-z} r:|[-_./]=* r:|=*
```

If the style is unset in any context no match specification is applied. Note also that some completers such as `_correct` and `_approximate` do not use the match specifications at all, though these completers will only ever called once even if the `matcher-list` contains more than one element.

Where multiple specifications are useful, note that the *entire* completion is done for each element of `matcher-list`, which can quickly reduce the shell's performance. As a rough rule of thumb, one to three strings will give acceptable performance. On the other hand, putting multiple space-separated values into the same string does not have an appreciable impact on performance.

max-errors

This is used by the `_approximate` and `_correct` completer functions to determine the maximum number of errors to allow. The completer will try to generate completions by first allowing one error, then two errors, and so on, until either a match or matches were found or the maximum number of errors given by this style has been reached.

If the value for this style contains the string `'numeric'`, the completer function will take any numeric argument as the maximum number of errors allowed. For example, with

```
zstyle ':completion*:approximate:::' max-errors 2 numeric
```

two errors are allowed if no numeric argument is given, but with a numeric argument of six (as in `'ESC-6 TAB'`), up to six errors are accepted. Hence with a value of `'0 numeric'`, no correcting completion will be attempted unless a numeric argument is given.

If the value contains the string `'not-numeric'`, the completer will *not* try to generate corrected completions when given a numeric argument, so in this case the number given should be greater than zero. For example, `'2 not-numeric'` specifies that correcting completion with two errors will usually be performed, but if a numeric argument is given, correcting completion will not be performed.

The default value for this style is `'2 numeric'`.

max-matches-width

This style is used to determine the trade off between the width of the display used for matches and the width used for their descriptions when the `verbose` style is in effect. The value gives the number of display columns to reserve for the matches. The default is half the width of the screen.

This has the most impact when several matches have the same description and so will be grouped together. Increasing the style will allow more matches to be grouped together; decreasing it will allow more of the description to be visible.

- menu** If this is true in the context of any of the tags defined for the current completion menu completion will be used. The value for a specific tag will take precedence over that for the `'default'` tag.
- If none of the values found in this way is true but at least one is set to `'auto'`, the shell behaves as if the `AUTO_MENU` option is set.
- If one of the values is explicitly set to false, menu completion will be explicitly turned off, overriding the `MENU_COMPLETE` option and other settings.
- In the form `'yes=num'`, where `'yes'` may be any of the true values (`'yes'`, `'true'`, `'on'` and `'1'`), menu completion will be turned on if there are at least *num* matches. In the form `'yes=long'`, menu completion will be turned on if the list does not fit on the screen. This does not activate menu completion if the widget normally only lists completions, but menu completion can be activated in that case with the value `'yes=long-list'` (Typically, the value `'select=long-list'` described later is more useful as it provides control over scrolling.)
- Similarly, with any of the `'false'` values (as in `'no=10'`), menu completion will *not* be used if there are *num* or more matches.
- The value of this widget also controls menu selection, as implemented by the `zsh/compllist` module. The following values may appear either alongside or instead of the values above.
- If the value contains the string `'select'`, menu selection will be started unconditionally.
- In the form `'select=num'`, menu selection will only be started if there are at least *num* matches. If the values for more than one tag provide a number, the smallest number is taken.
- Menu selection can be turned off explicitly by defining a value containing the string `'no-select'`.
- It is also possible to start menu selection only if the list of matches does not fit on the screen by using the value `'select=long'`. To start menu selection even if the current widget only performs listing, use the value `'select=long-list'`.
- To turn on menu completion or menu selection when there are a certain number of matches *or* the list of matches does not fit on the screen, both of `'yes='` and `'select='` may be given twice, once with a number and once with `'long'` or `'long-list'`.
- Finally, it is possible to activate two special modes of menu selection. The word `'interactive'` in the value causes interactive mode to be entered immediately when menu selection is started; see [Section 22.6 \[The zsh/compllist Module\], page 216](#) for a description of interactive mode. Including the string `'search'` does the same for incremental search mode. To select backward incremental search, include the string `'search-backward'`.)
- muttrc** If set, gives the location of the mutt configuration file. It defaults to `'~/muttrc'`.
- numbers** This is used with the `jobs` tag. If it is `'true'`, the shell will complete job numbers instead of the shortest unambiguous prefix of the job command text. If the value is a number, job numbers will only be used if that many words from the job descriptions are required to resolve ambiguities. For example, if the value is `'1'`, strings will only be used if all jobs differ in the first word on their command lines.
- old-list** This is used by the `_oldlist` completer. If it is set to `'always'`, then standard widgets which perform listing will retain the current list of matches, however they were generated; this can be turned off explicitly with the value `'never'`, giving the

behaviour without the `_oldlist` completer. If the style is unset, or any other value, then the existing list of completions is displayed if it is not already; otherwise, the standard completion list is generated; this is the default behaviour of `_oldlist`. However, if there is an old list and this style contains the name of the completer function that generated the list, then the old list will be used even if it was generated by a widget which does not do listing.

For example, suppose you type `^Xc` to use the `_correct_word` widget, which generates a list of corrections for the word under the cursor. Usually, typing `^D` would generate a standard list of completions for the word on the command line, and show that. With `_oldlist`, it will instead show the list of corrections already generated.

As another example consider the `_match` completer: with the `insert-unambiguous` style set to 'true' it inserts only a common prefix string, if there is any. However, this may remove parts of the original pattern, so that further completion could produce more matches than on the first attempt. By using the `_oldlist` completer and setting this style to `_match`, the list of matches generated on the first attempt will be used again.

old-matches

This is used by the `_all_matches` completer to decide if an old list of matches should be used if one exists. This is selected by one of the 'true' values or by the string 'only'. If the value is 'only', `_all_matches` will only use an old list and won't have any effect on the list of matches currently being generated.

If this style is set it is generally unwise to call the `_all_matches` completer unconditionally. One possible use is for either this style or the `completer` style to be defined with the `-e` option to `zstyle` to make the style conditional.

old-menu This is used by the `_oldlist` completer. It controls how menu completion behaves when a completion has already been inserted and the user types a standard completion key such as TAB. The default behaviour of `_oldlist` is that menu completion always continues with the existing list of completions. If this style is set to 'false', however, a new completion is started if the old list was generated by a different completion command; this is the behaviour without the `_oldlist` completer.

For example, suppose you type `^Xc` to generate a list of corrections, and menu completion is started in one of the usual ways. Usually, or with this style set to `false`, typing TAB at this point would start trying to complete the line as it now appears. With `_oldlist`, it instead continues to cycle through the list of corrections.

original This is used by the `_approximate` and `_correct` completers to decide if the original string should be added as a possible completion. Normally, this is done only if there are at least two possible corrections, but if this style is set to 'true', it is always added. Note that the style will be examined with the completer field in the context name set to `correct-num` or `approximate-num`, where `num` is the number of errors that were accepted.

packageset

This style is used when completing arguments of the Debian 'dpkg' program. It contains an override for the default package set for a given context. For example,

```
zstyle ':completion:*:complete:dpkg:option--status-1:*' \
 packageset avail
```

causes available packages, rather than only installed packages, to be completed for 'dpkg --status'.

path The function that completes color names uses this style with the `colors` tag. The value should be the pathname of a file containing color names in the format of an

X11 `rgb.txt` file. If the style is not set but this file is found in one of various standard locations it will be used as the default.

`pine-directory`

If set, specifies the directory containing PINE mailbox files. There is no default, since recursively searching this directory is inconvenient for anyone who doesn't use PINE.

`ports` A list of Internet service names (network ports) to complete. If this is not set, service names are taken from the file `/etc/services`.

`prefix-hidden`

This is used for certain completions which share a common prefix, for example command options beginning with dashes. If it is `true`, the prefix will not be shown in the list of matches.

The default value for this style is `false`.

`prefix-needed`

This, too, is used for matches with a common prefix. If it is set to `true` this common prefix must be typed by the user to generate the matches. In the case of command options, this means that the initial `-`, `+`, or `--` must be typed explicitly before option names will be completed.

The default value for this style is `true`.

`preserve-prefix`

This style is used when completing path names. Its value should be a pattern matching an initial prefix of the word to complete that should be left unchanged under all circumstances. For example, on some Unices an initial `///` (double slash) has a special meaning; setting this style to the string `///` will preserve it. As another example, setting this style to `?:/` under Cygwin would allow completion after `a:/...` and so on.

`range` This is used by the `_history` completer and the `_history_complete_word` bindable command to decide which words should be completed.

If it is a single number, only the last N words from the history will be completed.

If it is a range of the form `max:slice`, the last *slice* words will be completed; then if that yields no matches, the *slice* words before those will be tried and so on. This process stops either when at least one match was been found, or *max* words have been tried.

The default is to complete all words from the history at once.

`regular` This style is used by the `_expand_alias` completer and bindable command. If set to `true` (the default), regular aliases will be expanded but only in command position. If it is set to `false`, regular aliases will never be expanded. If it is set to `always`, regular aliases will be expanded even if not in command position.

`remote-access`

If set to `false`, certain commands will be prevented from making Internet connections to retrieve remote information. This includes the completion for the `CVS` command.

It is not always possible to know if connections are in fact to a remote site, so some may be prevented unnecessarily.

`remove-all-dups`

The `_history_complete_word` bindable command and the `_history` completer use this to decide if all duplicate matches should be removed, rather than just consecutive duplicates.

select-prompt

If this is set for the **default** tag, its value will be displayed during menu selection (see the **menu** style above) when the completion list does not fit on the screen as a whole. The same escapes as for the **list-prompt** style are understood, except that the numbers refer to the match or line the mark is on. A default prompt is used when the value is the empty string.

select-scroll

This style is tested for the **default** tag and determines how a completion list is scrolled during a menu selection (see the **menu** style above) when the completion list does not fit on the screen as a whole. If the value is '0' (zero), the list is scrolled by half-screenfuls; if it is a positive integer, the list is scrolled by the given number of lines; if it is a negative number, the list is scrolled by a screenful minus the absolute value of the given number of lines. The default is to scroll by single lines.

separate-sections

This style is used with the **manuals** tag when completing names of manual pages. If it is 'true', entries for different sections are added separately using tag names of the form 'manual.X', where X is the section number. When the **group-name** style is also in effect, pages from different sections will appear separately. This style is also used similarly with the **words** style when completing words for the dict command. It allows words from different dictionary databases to be added separately. The default for this style is 'false'.

show-completer

Tested whenever a new completer is tried. If it is true, the completion system outputs a progress message in the listing area showing what completer is being tried. The message will be overwritten by any output when completions are found and is removed after completion is finished.

single-ignored

This is used by the **_ignored** completer when there is only one match. If its value is 'show', the single match will be displayed but not inserted. If the value is 'menu', then the single match and the original string are both added as matches and menu completion is started, making it easy to select either of them.

sort

Many completion widgets call **_description** at some point which decides whether the matches are added sorted or unsorted (often indirectly via **_wanted** or **_requested**). This style can be set explicitly to one of the usual true or false values as an override. If it is not set for the context, the standard behaviour of the calling widget is used.

The style is tested first against the full context including the tag, and if that fails to produce a value against the context without the tag.

If the calling widget explicitly requests unsorted matches, this is usually honoured. However, the default (unsorted) behaviour of completion for the command history may be overridden by setting the style to **true**.

In the **_expand** completer, if it is set to 'true', the expansions generated will always be sorted. If it is set to 'menu', then the expansions are only sorted when they are offered as single strings but not in the string containing all possible expansions.

special-dirs

Normally, the completion code will not produce the directory names '.' and '..' as possible completions. If this style is set to 'true', it will add both '.' and '..' as possible completions; if it is set to '..', only '..' will be added.

The following example sets `special-dirs` to `‘..’` when the current prefix is empty, is a single `‘.’`, or consists only of a path beginning with `‘./’`. Otherwise the value is `‘false’`.

```
zstyle -e ':completion:*' special-dirs \
  '[[ $PREFIX = (./)#(|.|..) ]] && reply=(..)'
```

`squeeze-slashes`

If set to `‘true’`, sequences of slashes in filename paths (for example in `‘foo//bar’`) will be treated as a single slash. This is the usual behaviour of UNIX paths. However, by default the file completion function behaves as if there were a `‘*’` between the slashes.

`stop`

If set to `‘true’`, the `_history_complete_word` bindable command will stop once when reaching the beginning or end of the history. Invoking `_history_complete_word` will then wrap around to the opposite end of the history. If this style is set to `‘false’` (the default), `_history_complete_word` will loop immediately as in a menu completion.

`strip-comments`

If set to `‘true’`, this style causes non-essential comment text to be removed from completion matches. Currently it is only used when completing e-mail addresses where it removes any display name from the addresses, cutting them down to plain `user@host` form.

`subst-globs-only`

This is used by the `_expand` completer. If it is set to `‘true’`, the expansion will only be used if it resulted from globbing; hence, if expansions resulted from the use of the `substitute` style described below, but these were not further changed by globbing, the expansions will be rejected.

The default for this style is `‘false’`.

`substitute`

This boolean style controls whether the `_expand` completer will first try to expand all substitutions in the string (such as `‘$(...)’` and `‘${...}’`).

The default is `‘true’`.

`suffix`

This is used by the `_expand` completer if the word starts with a tilde or contains a parameter expansion. If it is set to `‘true’`, the word will only be expanded if it doesn’t have a suffix, i.e. if it is something like `‘~foo’` or `‘$foo’` rather than `‘~foo/’` or `‘$foo/bar’`, unless that suffix itself contains characters eligible for expansion. The default for this style is `‘true’`.

`tag-order`

This provides a mechanism for sorting how the tags available in a particular context will be used.

The values for the style are sets of space-separated lists of tags. The tags in each value will be tried at the same time; if no match is found, the next value is used. (See the `file-patterns` style for an exception to this behavior.)

For example:

```
zstyle ':completion*:complete:-command-:*' tag-order \
  'commands functions'
```

specifies that completion in command position first offers external commands and shell functions. Remaining tags will be tried if no completions are found.

In addition to tag names, each string in the value may take one of the following forms:

- If any value consists of only a hyphen, then *only* the tags specified in the other values are generated. Normally all tags not explicitly selected are tried last if the specified tags fail to generate any matches. This means that a single value consisting only of a single hyphen turns off completion.
- ! *tags...* A string starting with an exclamation mark specifies names of tags that are *not* to be used. The effect is the same as if all other possible tags for the context had been listed.

tag:label ...

Here, *tag* is one of the standard tags and *label* is an arbitrary name. Matches are generated as normal but the name *label* is used in contexts instead of *tag*. This is not useful in words starting with !.

If the *label* starts with a hyphen, the *tag* is prepended to the *label* to form the name used for lookup. This can be used to make the completion system try a certain tag more than once, supplying different style settings for each attempt; see below for an example.

tag:label:description

As before, but *description* will replace the '%d' in the value of the *format* style instead of the default description supplied by the completion function. Spaces in the description must be quoted with a backslash. A '%d' appearing in *description* is replaced with the description given by the completion function.

In any of the forms above the tag may be a pattern or several patterns in the form '{pat1,pat2...}'. In this case all matching tags will be used except for any given explicitly in the same string.

One use of these features is to try one tag more than once, setting other styles differently on each attempt, but still to use all the other tags without having to repeat them all. For example, to make completion of function names in command position ignore all the completion functions starting with an underscore the first time completion is tried:

```
zstyle ':completion:*:*:-command-*' tag-order \
  'functions:-non-comp *' functions
zstyle ':completion:*:functions-non-comp' ignored-patterns '_*'
```

On the first attempt, all tags will be offered but the *functions* tag will be replaced by *functions-non-comp*. The *ignored-patterns* style is set for this tag to exclude functions starting with an underscore. If there are no matches, the second value of the *tag-order* style is used which completes functions using the default tag, this time presumably including all function names.

The matches for one tag can be split into different groups. For example:

```
zstyle ':completion:*' tag-order \
  'options:-long:long\ options
  options:-short:short\ options
  options:-single-letter:single\ letter\ options'

zstyle ':completion:*:options-long' ignored-patterns '[+](|^[^-
]*)'
zstyle ':completion:*:options-short' ignored-patterns '--*' '[+]?'
zstyle ':completion:*:options-single-letter' ignored-patterns '????*'
```

With the `group-names` style set, options beginning with `--`, options beginning with a single `-` or `+` but containing multiple characters, and single-letter options will be displayed in separate groups with different descriptions.

Another use of patterns is to try multiple match specifications one after another. The `matcher-list` style offers something similar, but it is tested very early in the completion system and hence can't be set for single commands nor for more specific contexts. Here is how to try normal completion without any match specification and, if that generates no matches, try again with case-insensitive matching, restricting the effect to arguments of the command `foo`:

```
zstyle ':completion:*:*:foo:*' tag-order '*' '*:-case'
zstyle ':completion:*-case' matcher 'm:{a-z}={A-Z}'
```

First, all the tags offered when completing after `foo` are tried using the normal tag name. If that generates no matches, the second value of `tag-order` is used, which tries all tags again except that this time each has `-case` appended to its name for lookup of styles. Hence this time the value for the `matcher` style from the second call to `zstyle` in the example is used to make completion case-insensitive.

It is possible to use the `-e` option of the `zstyle` builtin command to specify conditions for the use of particular tags. For example:

```
zstyle -e '*:-command-*' tag-order '
  if [[ -n $PREFIX$SUFFIX ]]; then
 reply=( )
  else
 reply=( - )
  fi'
```

Completion in command position will be attempted only if the string typed so far is not empty. This is tested using the `PREFIX` special parameter; see [Chapter 19 \[Completion Widgets\], page 134](#) for a description of parameters which are special inside completion widgets. Setting `reply` to an empty array provides the default behaviour of trying all tags at once; setting it to an array containing only a hyphen disables the use of all tags and hence of all completions.

If no `tag-order` style has been defined for a context, the strings `(|*-)argument-* (|*-)option-* values` and `options` plus all tags offered by the completion function will be used to provide a sensible default behavior that causes arguments (whether normal command arguments or arguments of options) to be completed before option names for most commands.

urls This is used together with the the `urls` tag by functions completing URLs.

If the value consists of more than one string, or if the only string does not name a file or directory, the strings are used as the URLs to complete.

If the value contains only one string which is the name of a normal file the URLs are taken from that file (where the URLs may be separated by white space or newlines).

Finally, if the only string in the value names a directory, the directory hierarchy rooted at this directory gives the completions. The top level directory should be the file access method, such as `http`, `ftp`, `bookmark` and so on. In many cases the next level of directories will be a filename. The directory hierarchy can descend as deep as necessary.

For example,

```
zstyle ':completion:*' urls ~/.urls
mkdir -p ~/.urls/ftp/ftp.zsh.org/pub/development
```

allows completion of all the components of the URL `ftp://ftp.zsh.org/pub/development` after suitable commands such as `'netscape'` or `'lynx'`. Note, however, that access methods and files are completed separately, so if the `hosts` style is set hosts can be completed without reference to the `urls` style.

See the description in the function `_urls` itself for more information (e.g. `'more $^fpath/_urls(N)'`).

`use-cache`

If this is set, the completion caching layer is activated for any completions which use it (via the `_store_cache`, `_retrieve_cache`, and `_cache_invalid` functions). The directory containing the cache files can be changed with the `cache-path` style.

`use-compctl`

If this style is set to a string *not* equal to `false`, `0`, `no`, and `off`, the completion system may use any completion specifications defined with the `compctl` builtin command. If the style is unset, this is done only if the `zsh/compctl` module is loaded. The string may also contain the substring `'first'` to use completions defined with `'compctl -T'`, and the substring `'default'` to use the completion defined with `'compctl -D'`.

Note that this is only intended to smooth the transition from `compctl` to the new completion system and may disappear in the future.

Note also that the definitions from `compctl` will only be used if there is no specific completion function for the command in question. For example, if there is a function `_foo` to complete arguments to the command `foo`, `compctl` will never be invoked for `foo`. However, the `compctl` version will be tried if `foo` only uses default completion.

`use-perl` Various parts of the function system use `awk` to extract words from files or command output as this universally available. However, many versions of `awk` have arbitrary limits on the size of input. If this style is set, `perl` will be used instead. This is almost always preferable if `perl` is available on your system.

Currently this is only used in completions for `'make'`, but it may be extended depending on authorial frustration.

`users` This may be set to a list of usernames to be completed. If it is not set or the string on the line doesn't match any of the strings in this list, all usernames will be completed.

`users-hosts`

The values of this style should be of the form `'user@host'` or `'user:host'`. It is used for commands that need pairs of user- and hostnames. These commands will complete usernames from this style (only), and will restrict subsequent hostname completion to hosts paired with that user in one of the values of the style.

It is possible to group values for sets of commands which allow a remote login, such as `rlogin` and `ssh`, by using the `my-accounts` tag. Similarly, values for sets of commands which usually refer to the accounts of other people, such as `talk` and `finger`, can be grouped by using the `other-accounts` tag. More ambivalent commands may use the `accounts` tag.

`users-hosts-ports`

Like `users-hosts` but used for commands like `telnet` and containing strings of the form `'user@host:port'`.

`verbose` If set, as it is by default, the completion listing is more verbose. In particular many commands show descriptions for options if this style is `'true'`.

word This is used by the `_list` completer, which prevents the insertion of completions until a second completion attempt when the line has not changed. The normal way of finding out if the line has changed is to compare its entire contents between the two occasions. If this style is true, the comparison is instead performed only on the current word. Hence if completion is performed on another word with the same contents, completion will not be delayed.

20.4 Control Functions

The initialization script `compinit` redefines all the widgets which perform completion to call the supplied widget function `_main_complete`. This function acts as a wrapper calling the so-called ‘completer’ functions that generate matches. If `_main_complete` is called with arguments, these are taken as the names of completer functions to be called in the order given. If no arguments are given, the set of functions to try is taken from the `completer` style. For example, to use normal completion and correction if that doesn’t generate any matches:

```
zstyle ':completion:*' completer _complete _correct
```

after calling `compinit`. The default value for this style is ‘`_complete _ignored`’, i.e. normally only ordinary completion is tried, first with the effect of the `ignored-patterns` style and then without it. The `_main_complete` function uses the return status of the completer functions to decide if other completers should be called. If the return status is zero, no other completers are tried and the `_main_complete` function returns.

If the first argument to `_main_complete` is a single hyphen, the arguments will not be taken as names of completers. Instead, the second argument gives a name to use in the `completer` field of the context and the other arguments give a command name and arguments to call to generate the matches.

The following completer functions are contained in the distribution, although users may write their own. Note that in contexts the leading underscore is stripped, for example basic completion is performed in the context ‘`:completion::complete:...`’.

`_all_matches`

This completer can be used to add a string consisting of all other matches. As it influences later completers it must appear as the first completer in the list. The list of all matches is affected by the `avoid-completer` and `old-matches` styles described above.

It may be useful to use the `_generic` function described below to bind `_all_matches` to its own keystroke, for example:

```
zle -C all-matches complete-word _generic
bindkey '^Xa' all-matches
zstyle ':completion:all-matches:*' old-matches only
zstyle ':completion:all-matches:::' completer _all_matches
```

`_approximate`

This is similar to the basic `_complete` completer but allows the completions to undergo corrections. The maximum number of errors can be specified by the `max-errors` style; see the description of approximate matching in [Section 14.8 \[Filename Generation\], page 44](#) for how errors are counted. Normally this completer will only be tried after the normal `_complete` completer:

```
zstyle ':completion:*' completer _complete _approximate
```

This will give correcting completion if and only if normal completion yields no possible completions. When corrected completions are found, the completer will normally start menu completion allowing you to cycle through these strings.

This completer uses the tags `corrections` and `original` when generating the possible corrections and the original string. The `format` style for the former may contain the additional sequences `'%e'` and `'%o'` which will be replaced by the number of errors accepted to generate the corrections and the original string, respectively.

The completer progressively increases the number of errors allowed up to the limit by the `max-errors` style, hence if a completion is found with one error, no completions with two errors will be shown, and so on. It modifies the completer name in the context to indicate the number of errors being tried: on the first try the completer field contains `'approximate-1'`, on the second try `'approximate-2'`, and so on.

When `_approximate` is called from another function, the number of errors to accept may be passed with the `-a` option. The argument is in the same format as the `max-errors` style, all in one string.

Note that this completer (and the `_correct` completer mentioned below) can be quite expensive to call, especially when a large number of errors are allowed. One way to avoid this is to set up the `completer` style using the `-e` option to `zstyle` so that some completers are only used when completion is attempted a second time on the same string, e.g.:

```
zstyle -e ':completion:*' completer '
  if [[ $_last_try != "$HISTNO$BUFFER$CURSOR" ]]; then
 _last_try="$HISTNO$BUFFER$CURSOR"
 reply=( _complete _match _prefix )
  else
 reply=( _ignored _correct _approximate )
  fi'
```

This uses the `HISTNO` parameter and the `BUFFER` and `CURSOR` special parameters that are available inside `zle` and completion widgets to find out if the command line hasn't changed since the last time completion was tried. Only then are the `_ignored`, `_correct` and `_approximate` completers called.

`_complete`

This completer generates all possible completions in a context-sensitive manner, i.e. using the settings defined with the `compdef` function explained above and the current settings of all special parameters. This gives the normal completion behaviour.

To complete arguments of commands, `_complete` uses the utility function `_normal`, which is in turn responsible for finding the particular function; it is described below. Various contexts of the form `-context-` are handled specifically. These are all mentioned above as possible arguments to the `#compdef` tag.

Before trying to find a function for a specific context, `_complete` checks if the parameter `'compcontext'` is set. Setting `'compcontext'` allows the usual completion dispatching to be overridden which is useful in places such as a function that uses `vared` for input. If it is set to an array, the elements are taken to be the possible matches which will be completed using the tag `'values'` and the description `'value'`. If it is set to an associative array, the keys are used as the possible completions and the values (if non-empty) are used as descriptions for the matches. If `'compcontext'` is set to a string containing colons, it should be of the form `'tag:descr:action'`. In this case the `tag` and `descr` give the tag and description to use and the `action` indicates what should be completed in one of the forms accepted by the `_arguments` utility function described below.

Finally, if `'compcontext'` is set to a string without colons, the value is taken as the name of the context to use and the function defined for that context will be called. For this purpose, there is a special context named `-command-line-` that completes whole command lines (commands and their arguments). This is not used by the completion system itself but is nonetheless handled when explicitly called.

_correct Generate corrections, but not completions, for the current word; this is similar to `_approximate` but will not allow any number of extra characters at the cursor as that completer does. The effect is similar to spell-checking. It is based on `_approximate`, but the completer field in the context name is `correct`.

For example, with:

```
zstyle ':completion:::::' completer _complete _correct _approximate
zstyle ':completion*:correct:::' max-errors 2 not-numeric
zstyle ':completion*:approximate:::' max-errors 3 numeric
```

correction will accept up to two errors. If a numeric argument is given, correction will not be performed, but correcting completion will be, and will accept as many errors as given by the numeric argument. Without a numeric argument, first correction and then correcting completion will be tried, with the first one accepting two errors and the second one accepting three errors.

When `_correct` is called as a function, the number of errors to accept may be given following the `-a` option. The argument is in the same form a values to the `accept` style, all in one string.

This completer function is intended to be used without the `_approximate` completer or, as in the example, just before it. Using it after the `_approximate` completer is useless since `_approximate` will at least generate the corrected strings generated by the `_correct` completer — and probably more.

_expand This completer function does not really perform completion, but instead checks if the word on the command line is eligible for expansion and, if it is, gives detailed control over how this expansion is done. For this to happen, the completion system needs to be invoked with `complete-word`, not `expand-or-complete` (the default binding for TAB), as otherwise the string will be expanded by the shell's internal mechanism before the completion system is started. Note also this completer should be called before the `_complete` completer function.

The tags used when generating expansions are `all-expansions` for the string containing all possible expansions, `expansions` when adding the possible expansions as single matches and `original` when adding the original string from the line. The order in which these strings are generated, if at all, can be controlled by the `group-order` and `tag-order` styles, as usual.

The format string for `all-expansions` and for `expansions` may contain the sequence `'%o'` which will be replaced by the original string from the line.

The kind of expansion to be tried is controlled by the `substitute`, `glob` and `subst-globs-only` styles.

It is also possible to call `_expand` as a function, in which case the different modes may be selected with options: `-s` for `substitute`, `-g` for `glob` and `-o` for `subst-globs-only`.

_expand_alias

If the word the cursor is on is an alias, it is expanded and no other completers are called. The types of aliases which are to be expanded can be controlled with the styles `regular`, `global` and `disabled`.

This function is also a bindable command, see [Section 20.5 \[Bindable Commands\]](#), page 183.

- `_history` Complete words from the shell's command history. This completer can be controlled by the `remove-all-dups`, and `sort` styles as for the `_history_complete_word` bindable command, see [Section 20.5 \[Bindable Commands\]](#), page 183 and [Section 20.3 \[Completion System Configuration\]](#), page 154.
- `_ignored` The `ignored-patterns` style can be set to a list of patterns which are compared against possible completions; matching ones are removed. With this completer those matches can be reinstated, as if no `ignored-patterns` style were set. The completer actually generates its own list of matches; which completers are invoked is determined in the same way as for the `_prefix` completer. The `single-ignored` style is also available as described above.
- `_list` This completer allows the insertion of matches to be delayed until completion is attempted a second time without the word on the line being changed. On the first attempt, only the list of matches will be shown. It is affected by the styles `condition` and `word`, see [Section 20.3 \[Completion System Configuration\]](#), page 154.
- `_match` This completer is intended to be used after the `_complete` completer. It behaves similarly but the string on the command line may be a pattern to match against trial completions. This gives the effect of the `GLOB_COMPLETE` option.
 Normally completion will be performed by taking the pattern from the line, inserting a `*` at the cursor position and comparing the resulting pattern with the possible completions generated. This can be modified with the `match-original` style described above.
 The generated matches will be offered in a menu completion unless the `insert-unambiguous` style is set to `true`; see the description above for other options for this style.
 Note that matcher specifications defined globally or used by the completion functions (the styles `matcher-list` and `matcher`) will not be used.
- `_menu` This completer was written as simple example function to show how menu completion can be enabled in shell code. However, it has the notable effect of disabling menu selection which can be useful with `_generic` based widgets. It should be used as the first completer in the list. Note that this is independent of the setting of the `MENU_COMPLETE` option and does not work with the other menu completion widgets such as `reverse-menu-complete`, or `accept-and-menu-complete`.
- `_oldlist` This completer controls how the standard completion widgets behave when there is an existing list of completions which may have been generated by a special completion (i.e. a separately-bound completion command). It allows the ordinary completion keys to continue to use the list of completions thus generated, instead of producing a new list of ordinary contextual completions. It should appear in the list of completers before any of the widgets which generate matches. It uses two styles: `old-list` and `old-menu`, see [Section 20.3 \[Completion System Configuration\]](#), page 154.
- `_prefix` This completer can be used to try completion with the suffix (everything after the cursor) ignored. In other words, the suffix will not be considered to be part of the word to complete. The effect is similar to the `expand-or-complete-prefix` command.

The `completer` style is used to decide which other completers are to be called to generate matches. If this style is unset, the list of completers set for the current

context is used — except, of course, the `_prefix` completer itself. Furthermore, if this completer appears more than once in the list of completers only those completers not already tried by the last invocation of `_prefix` will be called.

For example, consider this global completer style:

```
zstyle ':completion:*' completer \
 _complete _prefix _correct _prefix:foo
```

Here, the `_prefix` completer tries normal completion but ignoring the suffix. If that doesn't generate any matches, and neither does the call to the `_correct` completer after it, `_prefix` will be called a second time and, now only trying correction with the suffix ignored. On the second invocation the completer part of the context appears as `'foo'`.

To use `_prefix` as the last resort and try only normal completion when it is invoked:

```
zstyle ':completion:*' completer _complete ... _prefix
zstyle ':completion::prefix:*' completer _complete
```

The `add-space` style is also respected. If it is set to `'true'` then `_prefix` will insert a space between the matches generated (if any) and the suffix.

Note that this completer is only useful if the `COMPLETE_IN_WORD` option is set; otherwise, the cursor will be moved to the end of the current word before the completion code is called and hence there will be no suffix.

`bashcompinit`

This function provides compatibility with bash's programmable completion system. When run it will define the functions, `compgen` and `complete` which correspond to the bash builtins with the same names. It will then be possible to use completion specifications and functions written for bash.

20.5 Bindable Commands

In addition to the context-dependent completions provided, which are expected to work in an intuitively obvious way, there are a few widgets implementing special behaviour which can be bound separately to keys. The following is a list of these and their default bindings.

`_bash_completions`

This function is used by two widgets, `_bash_complete-word` and `_bash_list-choices`. It exists to provide compatibility with completion bindings in bash. The last character of the binding determines what is completed: `'!'`, command names; `'$'`, environment variables; `'@'`, host names; `'/'`, file names; `'~'` user names. In bash, the binding preceded by `'\e'` gives completion, and preceded by `'^X'` lists options. As some of these bindings clash with standard zsh bindings, only `'\e~'` and `'^X~'` are bound by default. To add the rest, the following should be added to `.zshrc` after `compinit` has been run:

```
for key in '! '$ '@' '/' '~'; do
 bindkey "\e$key" _bash_complete-word
 bindkey "^X$key" _bash_list-choices
done
```

This includes the bindings for `'~'` in case they were already bound to something else; the completion code does not override user bindings.

_correct_filename (^XC)

Correct the filename path at the cursor position. Allows up to six errors in the name. Can also be called with an argument to correct a filename path, independently of `zle`; the correction is printed on standard output.

_correct_word (^Xc)

Performs correction of the current argument using the usual contextual completions as possible choices. This stores the string `'correct-word'` in the *function* field of the context name and then calls the `_correct` completer.

_expand_alias (^Xa)

This function can be used as a completer and as a bindable command. It expands the word the cursor is on if it is an alias. The types of alias expanded can be controlled with the styles `regular`, `global` and `disabled`.

When used as a bindable command there is one additional feature that can be selected by setting the `complete` style to `'true'`. In this case, if the word is not the name of an alias, `_expand_alias` tries to complete the word to a full alias name without expanding it. It leaves the cursor directly after the completed word so that invoking `_expand_alias` once more will expand the now-complete alias name.

_expand_word (^Xe)

Performs expansion on the current word: equivalent to the standard `expand-word` command, but using the `_expand` completer. Before calling it, the *function* field of the context is set to `'expand-word'`.

_generic This function is not defined as a widget and not bound by default. However, it can be used to define a widget and will then store the name of the widget in the *function* field of the context and call the completion system. This allows custom completion widgets with their own set of style settings to be defined easily. For example, to define a widget that performs normal completion and starts menu selection:

```
zle -C foo complete-word _generic
bindkey '...' foo
zstyle ':completion:foo:*' menu yes select=1
```

Note in particular that the `completer` style may be set for the context in order to change the set of functions used to generate possible matches. If `_generic` is called with arguments, those are passed through to `_main_complete` as the list of completers in place of those defined by the `completer` style.

_history_complete_word (\e/)

Complete words from the shell's command history. This uses the `list`, `remove-all-dups`, `sort`, and `stop` styles.

_most_recent_file (^Xm)

Complete the name of the most recently modified file matching the pattern on the command line (which may be blank). If given a numeric argument *N*, complete the *N*th most recently modified file. Note the completion, if any, is always unique.

_next_tags (^Xn)

This command alters the set of matches used to that for the next tag, or set of tags, either as given by the `tag-order` style or as set by default; these matches would otherwise not be available. Successive invocations of the command cycle through all possible sets of tags.

_read_comp (^X^R)

Prompt the user for a string, and use that to perform completion on the current word. There are two possibilities for the string. First, it can be a set of words beginning `'_'`, for example `'_files -/'`, in which case the function with any arguments

will be called to generate the completions. Unambiguous parts of the function name will be completed automatically (normal completion is not available at this point) until a space is typed.

Second, any other string will be passed as a set of arguments to `compadd` and should hence be an expression specifying what should be completed.

A very restricted set of editing commands is available when reading the string: ‘DEL’ and ‘^H’ delete the last character; ‘^U’ deletes the line, and ‘^C’ and ‘^G’ abort the function, while ‘RET’ accepts the completion. Note the string is used verbatim as a command line, so arguments must be quoted in accordance with standard shell rules.

Once a string has been read, the next call to `_read_comp` will use the existing string instead of reading a new one. To force a new string to be read, call `_read_comp` with a numeric argument.

`_complete_debug (^X?)`

This widget performs ordinary completion, but captures in a temporary file a trace of the shell commands executed by the completion system. Each completion attempt gets its own file. A command to view each of these files is pushed onto the editor buffer stack.

`_complete_help (^Xh)`

This widget displays information about the context names, the tags, and the completion functions used when completing at the current cursor position. If given a numeric argument other than 1 (as in ‘ESC-2 ^Xh’), then the styles used and the contexts for which they are used will be shown, too.

Note that the information about styles may be incomplete; it depends on the information available from the completion functions called, which in turn is determined by the user’s own styles and other settings.

`_complete_tag (^Xt)`

This widget completes symbol tags created by the `etags` or `ctags` programmes (note there is no connection with the completion system’s tags) stored in a file `TAGS`, in the format used by `etags`, or `tags`, in the format created by `ctags`. It will look back up the path hierarchy for the first occurrence of either file; if both exist, the file `TAGS` is preferred. You can specify the full path to a `TAGS` or `tags` file by setting the parameter `$TAGSFILE` or `$tagsfile` respectively. The corresponding completion tags used are `etags` and `vtags`, after `emacs` and `vi` respectively.

20.6 Utility Functions

Descriptions follow for utility functions that may be useful when writing completion functions. If functions are installed in subdirectories, most of these reside in the `Base` subdirectory. Like the example functions for commands in the distribution, the utility functions generating matches all follow the convention of returning status zero if they generated completions and non-zero if no matching completions could be added.

Two more features are offered by the `_main_complete` function. The arrays `compprefuncs` and `comppostfuncs` may contain names of functions that are to be called immediately before or after completion has been tried. A function will only be called once unless it explicitly reinserts itself into the array.

`_all_labels [-x] [-12VJ] tag name descr [command args ...]`

This is a convenient interface to the `_next_label` function below, implementing the loop shown in the `_next_label` example. The `command` and its arguments

are called to generate the matches. The options stored in the parameter *name* will automatically be inserted into the *args* passed to the *command*. Normally, they are put directly after the *command*, but if one of the *args* is a single hyphen, they are inserted directly before that. If the hyphen is the last argument, it will be removed from the argument list before the *command* is called. This allows `_all_labels` to be used in almost all cases where the matches can be generated by a single call to the `compadd` builtin command or by a call to one of the utility functions.

For example:

```
local expl
...
if _requested foo; then
...
 _all_labels foo expl '...' compadd ... - $matches
fi
```

Will complete the strings from the `matches` parameter, using `compadd` with additional options which will take precedence over those generated by `_all_labels`.

`_alternative` [`-C name`] *spec* ...

This function is useful in simple cases where multiple tags are available. Essentially it implements a loop like the one described for the `_tags` function below.

The tags to use and the action to perform if a tag is requested are described using the *specs* which are of the form: `'tag:descr:action'`. The *tags* are offered using `_tags` and if the tag is requested, the *action* is executed with the given description *descr*. The *actions* are those accepted by the `_arguments` function (described below), excluding the `'->state'` and `'=...'` forms.

For example, the *action* may be a simple function call:

```
_alternative \
 'users:user:_users' \
 'hosts:host:_hosts'
```

offers usernames and hostnames as possible matches, generated by the `_users` and `_hosts` functions respectively.

Like `_arguments`, this function uses `_all_labels` to execute the actions, which will loop over all sets of tags. Special handling is only required if there is an additional valid tag, for example inside a function called from `_alternative`.

Like `_tags` this function supports the `-C` option to give a different name for the argument context field.

`_arguments` [`-swWACRS`] [`-O name`] [`-M matchspec`] [`:`] *spec* ...

This function can be used to give a complete specification for completion for a command whose arguments follow standard UNIX option and argument conventions. The following forms specify individual sets of options and arguments; to avoid ambiguity, these may be separated from the options to `_arguments` itself by a single colon.

n:message:action

n::message:action

This describes the *n*'th normal argument. The *message* will be printed above the matches generated and the *action* indicates what can be completed in this position (see below). If there are two colons before the *message* the argument is optional. If the *message* contains only white space, nothing will be printed above the matches unless the action adds an explanation string itself.

:message:action

::message:action

Similar, but describes the *next* argument, whatever number that happens to be. If all arguments are specified in this form in the correct order the numbers are unnecessary.

**:message:action*

**::message:action*

**:::message:action*

This describes how arguments (usually non-option arguments, those not beginning with - or +) are to be completed when neither of the first two forms was provided. Any number of arguments can be completed in this fashion.

With two colons before the *message*, the **words** special array and the **CURRENT** special parameter are modified to refer only to the normal arguments when the *action* is executed or evaluated. With three colons before the *message* they are modified to refer only to the normal arguments covered by this description.

optspec

optspec:... This describes an option. The colon indicates handling for one or more arguments to the option; if it is not present, the option is assumed to take no arguments.

By default, options are multi-character name, one ‘-word’ per option. With **-s**, options may be single characters, with more than one option per word, although words starting with two hyphens, such as ‘--prefix’, are still considered complete option names. This is suitable for standard GNU options.

The combination of **-s** with **-w** allows single-letter options to be combined in a single word even if one or more of the options take arguments. For example, if **-a** takes an argument, with no **-s** ‘-ab’ is considered as a single (unhandled) option; with **-s** **-ab** is an option with the argument ‘b’; with both **-s** and **-w**, **-ab** may be the option **-a** and the option(-b) with arguments still to come.

The option **-W** takes this a stage further: it is possible to complete single-letter options even after an argument that occurs in the same word. However, it depends on the action performed whether options will really be completed at this point. For more control, use a utility function like **_guard** as part of the action.

The following forms are available for the initial *optspec*, whether or not the option has arguments.

**optspec* Here *optspec* is one of the remaining forms below. This indicates the following *optspec* may be repeated. Otherwise if the corresponding option is already present on the command line to the left of the cursor it will not be offered again.

-optname

+optname In the simplest form the *optspec* is just the option name beginning with a minus or a plus sign, such as ‘-foo’. The first argument for the option (if any) must follow as a *separate* word directly after the option.

Either of ‘*-+optname*’ and ‘*+optname*’ can be used to specify that *-optname* and *+optname* are both valid.

In all the remaining forms, the leading ‘-’ may be replaced by or paired with ‘+’ in this way.

-optname-

The first argument of the option must come directly after the option name *in the same word*. For example, ‘*-foo-:...*’ specifies that the completed option and argument will look like ‘*-fooarg*’.

-optname+

The first argument may appear immediately after *optname* in the same word, or may appear as a separate word after the option. For example, ‘*-foo+:...*’ specifies that the completed option and argument will look like either ‘*-fooarg*’ or ‘*-foo arg*’.

-optname=

The argument may appear as the next word, or in same word as the option name provided that it is separated from it by an equals sign, for example ‘*-foo=arg*’ or ‘*-foo arg*’.

-optname=-

The argument to the option must appear after an equals sign in the same word, and may not be given in the next argument.

optspec [explanation]

An explanation string may be appended to any of the preceding forms of *optspec* by enclosing it in brackets, as in ‘*-q[query operation]*’.

The **verbose** style is used to decide whether the explanation strings are displayed with the option in a completion listing.

If no bracketed explanation string is given but the **auto-description** style is set and only one argument is described for this *optspec*, the value of the style is displayed, with any appearance of the sequence ‘*%d*’ in it replaced by the *message* of the first *optarg* that follows the *optspec*; see below.

It is possible for options with a literal ‘+’ or ‘=’ to appear, but that character must be quoted, for example ‘*-\+*’.

Each *optarg* following an *optspec* must take one of the following forms:

:message:action

::message:action

An argument to the option; *message* and *action* are treated as for ordinary arguments. In the first form, the argument is mandatory, and in the second form it is optional.

This group may be repeated for options which take multiple arguments. In other words,

:message1:action1:message2:action2 specifies that the option takes two arguments.

```

:*pattern:message:action
:*pattern::message:action
:*pattern>::message:action

```

This describes multiple arguments. Only the last *optarg* for an option taking multiple arguments may be given in this form. If the *pattern* is empty (i.e., *:*:*), all the remaining words on the line are to be completed as described by the *action*; otherwise, all the words up to a word matching the *pattern* are to be completed using the *action*.

Multiple colons are treated as for the **:...* forms for ordinary arguments: when the *message* is preceded by two colons, the **words** special array and the **CURRENT** special parameter are modified during the execution or evaluation of the *action* to refer only to the words after the option. When preceded by three colons, they are modified to refer only to the words covered by this description.

Any literal colon in an *optname*, *message*, or *action* must be preceded by a backslash, *\:*.

Each of the forms above may be preceded by a list in parentheses of option names and argument numbers. If the given option is on the command line, the options and arguments indicated in parentheses will not be offered. For example, *(-two -three 1)-one:...* completes the option *-one*; if this appears on the command line, the options *-two* and *-three* and the first ordinary argument will not be completed after it. *(-foo):...* specifies an ordinary argument completion; *-foo* will not be completed if that argument is already present.

Other items may appear in the list of excluded options to indicate various other items that should not be applied when the current specification is matched: a single star (***) for the rest arguments (i.e. a specification of the form **:...*); a colon (*:*) for all normal (non-option-) arguments; and a hyphen (*-*) for all options. For example, if *(*)* appears before an option and the option appears on the command line, the list of remaining arguments (those shown in the above table beginning with **:*) will not be completed.

To aid in reuse of specifications, it is possible to precede any of the forms above with *!*; then the form will no longer be completed, although if the option or argument appears on the command line they will be skipped as normal. The main use for this is when the arguments are given by an array, and **_arguments** is called repeatedly for more specific contexts: on the first call **_arguments \$global_options** is used, and on subsequent calls **_arguments !\$^global_options**.

In each of the forms above the *action* determines how completions should be generated. Except for the *->string* form below, the *action* will be executed by calling the **_all_labels** function to process all tag labels. No special handling of tags is needed unless a function call introduces a new one.

The forms for *action* are as follows.

(single unquoted space)

This is useful where an argument is required but it is not possible or desirable to generate matches for it. The *message* will be displayed but no completions listed. Note that even in this case the colon at the end of the *message* is needed; it may only be omitted when neither a *message* nor an *action* is given.

(item1 item2 ...)

One of a list of possible matches, for example:

```
:foo:(foo bar baz)
```

((item1\ :desc1 ...))

Similar to the above, but with descriptions for each possible match. Note the backslash before the colon. For example,

```
:foo:((a\ :bar b\ :baz))
```

The matches will be listed together with their descriptions if the `description` style is set with the `values` tag in the context.

->string

In this form, `_arguments` processes the arguments and options and then returns control to the calling function with parameters set to indicate the state of processing; the calling function then makes its own arrangements for generating completions. For example, functions that implement a state machine can use this type of action.

Where `_arguments` encounters a `'->string'`, it will strip all leading and trailing whitespace from `string` and set the array `state` to the set of all `stringss` for which an action is to be performed.

By default and in common with all other well behaved completion functions, `_arguments` returns status zero if it was able to add matches and non-zero otherwise. However, if the `-R` option is given, `_arguments` will instead return a status of 300 to indicate that `$state` is to be handled.

In addition to `$state`, `_arguments` also sets the global parameters `'context'`, `'line'` and `'opt_args'` as described below, and does not reset any changes made to the special parameters such as `PREFIX` and `words`. This gives the calling function the choice of resetting these parameters or propagating changes in them.

A function calling `_arguments` with at least one action containing a `'->string'` therefore must declare appropriate local parameters:

```
local context state line
typeset -A opt_args
```

to avoid `_arguments` from altering the global environment.

{eval-string}

A string in braces is evaluated as shell code to generate matches. If the `eval-string` itself does not begin with an opening parenthesis or brace it is split into separate words before execution.

= action

If the `action` starts with `'= '` (an equals sign followed by a space), `_arguments` will insert the contents of the `argument` field of the current context as the new first element in the `words` special array and increment the value of the `CURRENT` special parameter. This has the effect of inserting a dummy word onto the completion command line while not changing the point at which completion is taking place.

This is most useful with one of the specifiers that restrict the words on the command line on which the `action` is to operate (the two- and three-colon forms above). One particular use is when an `action` itself causes `_arguments` on a restricted range; it is necessary to use this trick to insert an appropriate command name into the range for the second call to `_arguments` to be able to parse the line.

word...

word... This covers all forms other than those above. If the *action* starts with a space, the remaining list of words will be invoked unchanged.

Otherwise it will be invoked with some extra strings placed after the first word; these are to be passed down as options to the `compadd` builtin. They ensure that the state specified by `_arguments`, in particular the descriptions of options and arguments, is correctly passed to the completion command. These additional arguments are taken from the array parameter `'expl'`; this will be set up before executing the *action* and hence may be referred to inside it, typically in an expansion of the form `'$expl[@]'` which preserves empty elements of the array.

During the performance of the action the array `'line'` will be set to the command name and normal arguments from the command line, i.e. the words from the command line excluding all options and their arguments. Options are stored in the associative array `'opt_args'` with option names as keys and their arguments as the values. For options that have more than one argument these are given as one string, separated by colons. All colons in the original arguments are preceded with backslashes.

The parameter `'context'` is set when returning to the calling function to perform an action of the form `'->string'`. It is set to an array of elements corresponding to the elements of `$state`. Each element is a suitable name for the argument field of the context: either a string of the form `'option-opt-n'` for the *n*'th argument of the option `-opt`, or a string of the form `'argument-n'` for the *n*'th argument. For 'rest' arguments, that is those in the list at the end not handled by position, *n* is the string `'rest'`. For example, when completing the argument of the `-o` option, the name is `'option-o-1'`, while for the second normal (non-option-) argument it is `'argument-2'`.

Furthermore, during the evaluation of the *action* the context name in the `curcontext` parameter is altered to append the same string that is stored in the `context` parameter.

It is possible to specify multiple sets of options and arguments with the sets separated by single hyphens. The specifications before the first hyphen (if any) are shared by all the remaining sets. The first word in every other set provides a name for the set which may appear in exclusion lists in specifications, either alone or before one of the possible values described above. In the second case a `'-'` should appear between this name and the remainder.

For example:

```
_arguments \
  -a \
- set1 \
  -c \
- set2 \
  -d \
  ':arg:(x2 y2)'
```

This defines two sets. When the command line contains the option `'-c'`, the `'-d'` option and the argument will not be considered possible completions. When it contains `'-d'` or an argument, the option `'-c'` will not be considered. However, after `'-a'` both sets will still be considered valid.

If the name given for one of the mutually exclusive sets is of the form `'(name)'` then only one value from each set will ever be completed; more formally, all specifications

are mutually exclusive to all other specifications in the same set. This is useful for defining multiple sets of options which are mutually exclusive and in which the options are aliases for each other. For example:

```
_arguments \
  -a -b \
  - '(compress)' \
 {-c,--compress}' [compress] \
  - '(uncompress)' \
 {-d,--decompress}' [decompress]
```

As the completion code has to parse the command line separately for each set this form of argument is slow and should only be used when necessary. A useful alternative is often an option specification with rest-arguments (as in `'-foo:*:...'`); here the option `-foo` swallows up all remaining arguments as described by the *optarg* definitions.

The options `-S` and `-A` are available to simplify the specifications for commands with standard option parsing. With `-S`, no option will be completed after a `--` appearing on its own on the line; this argument will otherwise be ignored; hence in the line

```
foobar -a -- -b
```

the `-a` is considered an option but the `-b` is considered an argument, while the `--` is considered to be neither.

With `-A`, no options will be completed after the first non-option argument on the line. The `-A` must be followed by a pattern matching all strings which are not to be taken as arguments. For example, to make `_arguments` stop completing options after the first normal argument, but ignoring all strings starting with a hyphen even if they are not described by one of the *optspecs*, the form is `'-A "-*"'`.

The option `'-O name'` specifies the name of an array whose elements will be passed as arguments to functions called to execute *actions*. For example, this can be used to pass the same set of options for the `compadd` builtin to all *actions*.

The option `'-M spec'` sets a match specification to use to completion option names and values. It must appear before the first argument specification. The default is `'r:|[_-]=* r:|=*'`: this allows partial word completion after `'_'` and `'-'`, for example `'-f-b'` can be completed to `'-foo-bar'`.

The option `-C` tells `_arguments` to modify the `curcontext` parameter for an action of the form `'->state'`. This is the standard parameter used to keep track of the current context. Here it (and not the `context` array) should be made local to the calling function to avoid passing back the modified value and should be initialised to the current value at the start of the function:

```
local curcontext="$curcontext"
```

This is useful where it is not possible for multiple states to be valid together.

The option `--` allows `_arguments` to work out the names of long options that support the `--help` option which is standard in many GNU commands. The command word is called with the argument `--help` and the output examined for option names. Clearly, it can be dangerous to pass this to commands which may not support this option as the behaviour of the command is unspecified.

In addition to options, `'_arguments --'` will try to deduce the types of arguments available for options when the form `'--opt=val'` is valid. It is also possible to provide hints by examining the help text of the command and adding specifiers of the form `'pattern:message:action'`; note that normal `_arguments` specifiers are not

used. The *pattern* is matched against the help text for an option, and if it matches the *message* and *action* are used as for other argument specifiers. For example:

```
_arguments -- '*\*:toggle:(yes no)' \
 '*=FILE*:file:_files' \
 '*=DIR*:directory:_files -/' \
 '*=PATH*:directory:_files -/'
```

Here, ‘yes’ and ‘no’ will be completed as the argument of options whose description ends in a star; file names will be completed for options that contain the substring ‘=FILE’ in the description; and directories will be completed for options whose description contains ‘=DIR’ or ‘=PATH’. The last three are in fact the default and so need not be given explicitly, although it is possible to override the use of these patterns. A typical help text which uses this feature is:

```
-C, --directory=DIR change to directory DIR
```

so that the above specifications will cause directories to be completed after ‘--directory’, though not after ‘-C’.

Note also that `_arguments` tries to find out automatically if the argument for an option is optional. This can be specified explicitly by doubling the colon before the *message*.

If the *pattern* ends in ‘(-)’, this will be removed from the pattern and the *action* will be used only directly after the ‘=’, not in the next word. This is the behaviour of a normal specification defined with the form ‘=-’.

The ‘_arguments --’ can be followed by the option ‘-i *patterns*’ to give patterns for options which are not to be completed. The patterns can be given as the name of an array parameter or as a literal list in parentheses. For example,

```
_arguments -- -i \
 "(--(en|dis)able-FEATURE*)"
```

will cause completion to ignore the options ‘--enable-FEATURE’ and ‘--disable-FEATURE’ (this example is useful with GNU `configure`).

The ‘_arguments --’ form can also be followed by the option ‘-s *pair*’ to describe option aliases. Each *pair* consists of a pattern and a replacement. For example, some `configure`-scripts describe options only as ‘--enable-foo’, but also accept ‘--disable-foo’. To allow completion of the second form:

```
_arguments -- -s "(#--enable- --disable-)"
```

Here is a more general example of the use of `_arguments`:

```
_arguments '-l+:left border:' \
 '-format:paper size:(letter A4)' \
 '*-copy:output file:_files::resolution:(300 600)' \
 ':postscript file:_files -g \*.\(ps\|eps\)' \
 '*:page number:'
```

This describes three options: ‘-l’, ‘-format’, and ‘-copy’. The first takes one argument described as ‘left border’ for which no completion will be offered because of the empty action. Its argument may come directly after the ‘-l’ or it may be given as the next word on the line.

The ‘-format’ option takes one argument in the next word, described as ‘paper size’ for which only the strings ‘letter’ and ‘A4’ will be completed.

The ‘-copy’ option may appear more than once on the command line and takes two arguments. The first is mandatory and will be completed as a filename. The second is optional (because of the second colon before the description ‘resolution’) and will be completed from the strings ‘300’ and ‘600’.

The last two descriptions say what should be completed as arguments. The first describes the first argument as a *‘postscript file’* and makes files ending in *‘ps’* or *‘eps’* be completed. The last description gives all other arguments the description *‘page numbers’* but does not offer completions.

`_cache_invalid` *cache_identifier*

This function returns status zero if the completions cache corresponding to the given cache identifier needs rebuilding. It determines this by looking up the `cache-policy` style for the current context. This should provide a function name which is run with the full path to the relevant cache file as the only argument.

Example:

```
_example_caching_policy () {
 # rebuild if cache is more than a week old
 oldp=( "$1"(Nmw+1) )
 (( $#oldp ))
}
```

`_call_function` *return name* [*args ...*]

If a function *name* exists, it is called with the arguments *args*. The *return* argument gives the name of a parameter in which the return status from the function *name*; if *return* is empty or a single hyphen it is ignored.

The return status of `_call_function` itself is zero if the function *name* exists and was called and non-zero otherwise.

`_call_program` *tag string ...*

This function provides a mechanism for the user to override the use of an external command. It looks up the `command` style with the supplied *tag*. If the style is set, its value is used as the command to execute. The *strings* from the call to `_call_program`, or from the style if set, are concatenated with spaces between them and the resulting string is evaluated. The return status is the return status of the command called.

`_combination` [`-s` *pattern*] *tag style spec ... field opts ...*

This function is used to complete combinations of values, for example pairs of hostnames and usernames. The *style* argument gives the style which defines the pairs; it is looked up in a context with the *tag* specified.

The style name consists of field names separated by hyphens, for example *‘users-hosts-ports’*. For each field for a value is already known, a *spec* of the form *‘field=pattern’* is given. For example, if the command line so far specifies a user *‘pws’*, the argument *‘users=pws’* should appear.

The next argument with no equals sign is taken as the name of the field for which completions should be generated (presumably not one of the *fields* for which the value is known).

The matches generated will be taken from the value of the style. These should contain the possible values for the combinations in the appropriate order (users, hosts, ports in the example above). The different fields the values for the different fields are separated by colons. This can be altered with the option `-s` to `_combination` which specifies a pattern. Typically this is a character class, as for example `-s "[:@]"` in the case of the `users-hosts` style. Each *‘field=pattern’* specification restricts the completions which apply to elements of the style with appropriately matching fields.

If no style with the given name is defined for the given *tag*, or if none of the strings in style’s value match, but a function name of the required field preceded by an underscore is defined, that function will be called to generate the matches. For

example, if there is no ‘users-hosts-ports’ or no matching hostname when a host is required, the function ‘_hosts’ will automatically be called.

If the same name is used for more than one field, in both the ‘*field=pattern*’ and the argument that gives the name of the field to be completed, the number of the field (starting with one) may be given after the fieldname, separated from it by a colon.

All arguments after the required field name are passed to `compadd` when generating matches from the style value, or to the functions for the fields if they are called.

`_describe` [`-o0` | `-t tag`] *descr name1* [*name2*] *opts ... -- ...*

This function associates completions with descriptions. Multiple groups separated by `--` can be supplied, potentially with different completion options *opts*.

The *descr* is taken as a string to display above the matches if the `format` style for the `descriptions` tag is set. This is followed by one or two names of arrays followed by options to pass to `compadd`. The first array contains the possible completions with their descriptions in the form ‘*completion:description*’. If a second array is given, it should have the same number of elements as the first; in this case the corresponding elements are added as possible completions instead of the *completion* strings from the first array. The completion list will retain the descriptions from the first array. Finally, a set of completion options can appear.

If the option ‘`-o`’ appears before the first argument, the matches added will be treated as names of command options (N.B. not shell options), typically following a ‘`-`’, ‘`--`’ or ‘`+`’ on the command line. In this case `_describe` uses the `prefix-hidden`, `prefix-needed` and `verbose` styles to find out if the strings should be added as completions and if the descriptions should be shown. Without the ‘`-o`’ option, only the `verbose` style is used to decide how descriptions are shown. If ‘`-0`’ is used instead of ‘`-O`’, command options are completed as above but `_describe` will not handle the `prefix-needed` style.

With the `-t` option a *tag* can be specified. The default is ‘`values`’ or, if the `-o` option is given, ‘`options`’.

If selected by the `list-grouped` style, strings with the same description will appear together in the list.

`_describe` uses the `_all_labels` function to generate the matches, so it does not need to appear inside a loop over tag labels.

`_description` [`-x`] [`-12VJ`] *tag name descr* [*spec ...*]

This function is not to be confused with the previous one; it is used as a helper function for creating options to `compadd`. It is buried inside many of the higher level completion functions and so often does not need to be called directly.

The styles listed below are tested in the current context using the given *tag*. The resulting options for `compadd` are put into the array named *name* (this is traditionally ‘`expl`’, but this convention is not enforced). The description for the corresponding set of matches is passed to the function in *descr*.

The styles tested are: `format`, `hidden`, `matcher`, `ignored-patterns` and `group-name`. The `format` style is first tested for the given *tag* and then for the `descriptions` tag if no value was found, while the remainder are only tested for the tag given as the first argument. The function also calls `_setup` which tests some more styles.

The string returned by the `format` style (if any) will be modified so that the sequence ‘`%d`’ is replaced by the *descr* given as the third argument without any leading or trailing white space. If, after removing the white space, the *descr* is the empty

string, the format style will not be used and the options put into the *name* array will not contain an explanation string to be displayed above the matches.

If `_description` is called with more than three arguments, the additional *specs* should be of the form `'char:str'`. These supply escape sequence replacements for the `format` style: every appearance of `'%char'` will be replaced by *string*.

If the `-x` option is given, the description will be passed to `compadd` using the `-x` option instead of the default `-X`. This means that the description will be displayed even if there are no corresponding matches.

The options placed in the array *name* take account of the `group-name` style, so matches are placed in a separate group where necessary. The group normally has its elements sorted (by passing the option `-J` to `compadd`), but if an option starting with `'-V'`, `'-J'`, `'-1'`, or `'-2'` is passed to `_description`, that option will be included in the array. Hence it is possible for the completion group to be unsorted by giving the option `'-V'`, `'-1V'`, or `'-2V'`.

In most cases, the function will be used like this:

```
local expl
_description files expl file
compadd "$expl[@]" - "$files[@]"
```

Note the use of the parameter `expl`, the hyphen, and the list of matches. Almost all calls to `compadd` within the completion system use a similar format; this ensures that user-specified styles are correctly passed down to the builtins which implement the internals of completion.

`_dispatch` *context string ...*

This sets the current context to *context* and looks for completion functions to handle this context by hunting through the list of command names or special contexts (as described above for `compdef`) given as *string ...*. The first completion function to be defined for one of the contexts in the list is used to generate matches. Typically, the last *string* is `-default-` to cause the function for default completion to be used as a fallback.

The function sets the parameter `$service` to the *string* being tried, and sets the *context/command* field (the fourth) of the `$curcontext` parameter to the *context* given as the first argument.

`_files` The function `_files` calls `_path_files` with all the arguments it was passed except for `-g` and `-/`. The use of these two options depends on the setting of the `file-patterns` style.

This function accepts the full set of options allowed by `_path_files`, described below.

`_gnu_generic`

This function is a simple wrapper around the `_arguments` function described above. It can be used to determine automatically the long options understood by commands that produce a list when passed the option `'--help'`. It is intended to be used as a top-level completion function in its own right. For example, to enable option completion for the commands `foo` and `bar`, use

```
compdef _gnu_generic foo bar
```

after the call to `compinit`.

The completion system as supplied is conservative in its use of this function, since it is important to be sure the command understands the option `'--help'`.

`_guard` [*options*] *pattern descr*

This function is intended to be used in the *action* for the specifications passed to `_arguments` and similar functions. It returns immediately with a non-zero return status if the string to be completed does not match the *pattern*. If the pattern matches, the *descr* is displayed; the function then returns status zero if the word to complete is not empty, non-zero otherwise.

The *pattern* may be preceded by any of the options understood by `compadd` that are passed down from `_description`, namely `-M`, `-J`, `-V`, `-1`, `-2`, `-n`, `-F` and `-X`. All of these options will be ignored. This fits in conveniently with the argument-passing conventions of actions for `_arguments`.

As an example, consider a command taking the options `-n` and `-none`, where `-n` must be followed by a numeric value in the same word. By using:

```
_arguments '-n-: :_guard "[0-9]#" "numeric value"' '-none'
```

`_arguments` can be made to both display the message 'numeric value' and complete options after '`-n<TAB>`'. If the '`-n`' is already followed by one or more digits (the pattern passed to `_guard`) only the message will be displayed; if the '`-n`' is followed by another character, only options are completed.

`_message` [`-r12`] [`-VJ group`] *descr*

`_message -e` [*tag*] *descr*

The *descr* is used in the same way as the third argument to the `_description` function, except that the resulting string will always be shown whether or not matches were generated. This is useful for displaying a help message in places where no completions can be generated.

The `format` style is examined with the `messages` tag to find a message; the usual tag, `descriptions`, is used only if the style is not set with the former.

If the `-r` option is given, no style is used; the *descr* is taken literally as the string to display. This is most useful when the *descr* comes from a pre-processed argument list which already contains an expanded description.

The `-12VJ` options and the *group* are passed to `compadd` and hence determine the group the message string is added to.

The second form gives a description for completions with the tag *tag* to be shown even if there are no matches for that tag. The tag can be omitted and if so the tag is taken from the parameter `$curtag`; this is maintained by the completion system and so is usually correct.

`_multi_parts` *sep array*

The argument *sep* is a separator character. The *array* may be either the name of an array parameter or a literal array in the form '`(foo bar)`', a parenthesised list of words separated by whitespace. The possible completions are the strings from the array. However, each chunk delimited by *sep* will be completed separately. For example, the `_tar` function uses '`_multi_parts / patharray`' to complete partial file paths from the given array of complete file paths.

The `-i` option causes `_multi_parts` to insert a unique match even if that requires multiple separators to be inserted. This is not usually the expected behaviour with filenames, but certain other types of completion, for example those with a fixed set of possibilities, may be more suited to this form.

Like other utility functions, this function accepts the '`-V`', '`-J`', '`-1`', '`-2`', '`-n`', '`-f`', '`-X`', '`-M`', '`-P`', '`-S`', '`-r`', '`-R`', and '`-q`' options and passes them to the `compadd` builtin.

`_next_label` [`-x`] [`-12VJ`] *tag name descr* [*options ...*]

This function is used to implement the loop over different tag labels for a particular tag as described above for the `tag-order` style. On each call it checks to see if there are any more tag labels; if there is it returns status zero, otherwise non-zero. As this function requires a current tag to be set, it must always follow a call to `_tags` or `_requested`.

The `-x12VJ` options and the first three arguments are passed to the `_description` function. Where appropriate the *tag* will be replaced by a tag label in this call. Any description given in the `tag-order` style is preferred to the *descr* passed to `_next_label`.

The *options* given after the *descr* are set in the parameter given by *name*, and hence are to be passed to `compadd` or whatever function is called to add the matches.

Here is a typical use of this function for the tag `foo`. The call to `_requested` determines if tag `foo` is required at all; the loop over `_next_label` handles any labels defined for the tag in the `tag-order` style.

```

 local expl ret=1
 ...
 if _requested foo; then
 ...
 while _next_label foo expl '...'; do
 compadd "$expl[@]" ... && ret=0
 done
 ...
 fi
 return ret

```

`_normal` This is the standard function called to handle completion outside any special `-context-`. It is called both to complete the command word and also the arguments for a command. In the second case, `_normal` looks for a special completion for that command, and if there is none it uses the completion for the `-default-` context.

A second use is to reexamine the command line specified by the `$words` array and the `$CURRENT` parameter after those have been modified. For example, the function `_precommand`, which completes after pre-command specifiers such as `nohup`, removes the first word from the `words` array, decrements the `CURRENT` parameter, then calls `_normal` again. The effect is that `'nohup cmd ...'` is treated in the same way as `'cmd ...'`.

If the command name matches one of the patterns given by one of the options `-p` or `-P` to `compdef`, the corresponding completion function is called and then the parameter `_compskip` is checked. If it is set completion is terminated at that point even if no matches have been found. This is the same effect as in the `-first-` context.

`_options` This can be used to complete the names of shell options. It provides a matcher specification that ignores a leading `'no'`, ignores underscores and allows upper-case letters to match their lower-case counterparts (for example, `'glob'`, `'noglob'`, `'NO_GLOB'` are all completed). Any arguments are propagated to the `compadd` builtin.

`_options_set` and `_options_unset`

These functions complete only set or unset options, with the same matching specification used in the `_options` function.

Note that you need to uncomment a few lines in the `_main_complete` function for these functions to work properly. The lines in question are used to store the option

settings in effect before the completion widget locally sets the options it needs. Hence these functions are not generally used by the completion system.

`_parameters`

This is used to complete the names of shell parameters.

The option ‘`-g pattern`’ limits the completion to parameters whose type matches the *pattern*. The type of a parameter is that shown by ‘`print ${t}param`’, hence judicious use of ‘`*`’ in *pattern* is probably necessary.

All other arguments are passed to the `compadd` builtin.

`_path_files`

This function is used throughout the completion system to complete filenames. It allows completion of partial paths. For example, the string ‘`/u/i/s/sig`’ may be completed to ‘`/usr/include/sys/signal.h`’.

The options accepted by both `_path_files` and `_files` are:

- `-f` Complete all filenames. This is the default.
- `-/` Specifies that only directories should be completed.
- `-g pattern` Specifies that only files matching the *pattern* should be completed.
- `-W paths` Specifies path prefixes that are to be prepended to the string from the command line to generate the filenames but that should not be inserted as completions nor shown in completion listings. Here, *paths* may be the name of an array parameter, a literal list of paths enclosed in parentheses or an absolute pathname.

`-F ignored-files`

This behaves as for the corresponding option to the `compadd` builtin. It gives direct control over which filenames should be ignored. If the option is not present, the `ignored-patterns` style is used.

Both `_path_files` and `_files` also accept the following options which are passed to `compadd`: ‘`-J`’, ‘`-V`’, ‘`-1`’, ‘`-2`’, ‘`-n`’, ‘`-X`’, ‘`-M`’, ‘`-P`’, ‘`-S`’, ‘`-q`’, ‘`-r`’, and ‘`-R`’.

Finally, the `_path_files` function uses the styles `expand`, `ambiguous`, `special-dirs`, `list-suffixes` and `file-sort` described above.

`_pick_variant [-c command] [-r name] label=pattern ... label [args ...]`

This function is used to resolve situations where a single command name requires more than one type of handling, either because it has more than one variant or because there is a name clash between two different commands.

The command to run is taken from the first element of the array `words` unless this is overridden by the option `-c`. This command is run and its output is compared with a series of patterns. Arguments to be passed to the command can be specified at the end after all the other arguments. The patterns to try in order are given by the arguments `label=pattern`; if the output of ‘`command args ...`’ contains *pattern*, then `label` is selected as the label for the command variant. If none of the patterns match, the final command label is selected and status 1 is returned.

If the ‘`-r name`’ is given, the *label* picked is stored in the parameter named *name*.

The results are also cached in the `_cmd_variant` associative array indexed by the name of the command run.

`_regex_arguments name spec ...`

This function generates a completion function *name* which matches the specifications *spec ...*, a set of regular expressions as described below. After running

`_regex_arguments`, the function *name* should be called at the appropriate point. The pattern to be matched is given by the contents of the `words` array up to the current cursor position joined together with null characters; no quotation is applied.

The arguments are grouped as sets of alternatives separated by ‘|’, which are tried one after the other until one matches. Each alternative consists of a one or more specifications which are tried left to right, with each pattern matched being stripped in turn from the command line being tested, until all of the group succeeds or until one fails; in the latter case, the next alternative is tried. This structure can be repeated to arbitrary depth by using parentheses; matching proceeds from inside to outside.

A special procedure is applied if no test succeeds but the remaining command line string contains no null character (implying the remaining word is the one for which completions are to be generated). The completion target is restricted to the remaining word and any *actions* for the corresponding patterns are executed. In this case, nothing is stripped from the command line string. The order of evaluation of the *actions* can be determined by the `tag-order` style; the various formats supported by `_alternative` can be used in *action*. The *descr* is used for setting up the array parameter `expl`.

Specification arguments take one of following forms, in which metacharacters such as ‘(’, ‘)’, ‘#’ and ‘|’ should be quoted.

`/pattern/ [%lookahead%] [-guard] [:tag:descr:action]`

This is a single primitive component. The function tests whether the combined pattern ‘`(#b)((#B)pattern)lookahead*`’ matches the command line string. If so, ‘*guard*’ is evaluated and its return status is examined to determine if the test has succeeded. The *pattern* string ‘[]’ is guaranteed never to match. The *lookahead* is not stripped from the command line before the next pattern is examined.

`/pattern/+ [%lookahead%] [-guard] [:tag:descr:action]`

This is similar to ‘`/pattern/ ...`’ but the left part of the command line string (i.e. the part already matched by previous patterns) is also considered part of the completion target.

`/pattern/- [%lookahead%] [-guard] [:tag:descr:action]`

This is similar to ‘`/pattern/ ...`’ but the *actions* of the current and previously matched patterns are ignored even if the following ‘*pattern*’ matches the empty string.

(*spec*) Parentheses may be used to groups *specs*; note each parenthesis is a single argument to `_regex_arguments`.

spec # This allows any number of repetitions of *spec*.

spec spec The two *specs* are to be matched one after the other as described above.

spec | *spec*

Either of the two *specs* can be matched.

`_requested [-x] [-12VJ] tag [name descr [command args ...]]`

This function is called to decide whether a tag already registered by a call to `_tags` (see below) has been requested by the user and hence completion should be performed for it. It returns status zero if the tag is requested and non-zero otherwise. The function is typically used as part of a loop over different tags as follows:

```
_tags foo bar baz
```

```

while _tags; do
  if _requested foo; then
 ... # perform completion for foo
  fi
  ... # test the tags bar and baz in the same way
  ... # exit loop if matches were generated
done

```

Note that the test for whether matches were generated is not performed until the end of the `_tags` loop. This is so that the user can set the `tag-order` style to specify a set of tags to be completed at the same time.

If *name* and *descr* are given, `_requested` calls the `_description` function with these arguments together with the options passed to `_requested`.

If *command* is given, the `_all_labels` function will be called immediately with the same arguments. In simple cases this makes it possible to perform the test for the tag and the matching in one go. For example:

```

local expl ret=1
_tags foo bar baz
while _tags; do
  _requested foo expl 'description' \
 compadd foobar foobaz && ret=0
  ...
  (( ret )) || break
done

```

If the *command* is not `compadd`, it must nevertheless be prepared to handle the same options.

`_retrieve_cache` *cache_identifier*

This function retrieves completion information from the file given by *cache_identifier*, stored in a directory specified by the `cache-path` style which defaults to `~/.zcompcache`. The return status is zero if retrieval was successful. It will only attempt retrieval if the `use-cache` style is set, so you can call this function without worrying about whether the user wanted to use the caching layer. See `_store_cache` below for more details.

`_sep_parts`

This function is passed alternating arrays and separators as arguments. The arrays specify completions for parts of strings to be separated by the separators. The arrays may be the names of array parameters or a quoted list of words in parentheses. For example, with the array `hosts=(ftp news)` the call `_sep_parts '(foo bar)' @hosts` will complete the string `'f'` to `'foo'` and the string `'b@n'` to `'bar@news'`.

This function accepts the `compadd` options `'-V'`, `'-J'`, `'-1'`, `'-2'`, `'-n'`, `'-X'`, `'-M'`, `'-P'`, `'-S'`, `'-r'`, `'-R'`, and `'-q'` and passes them on to the `compadd` builtin used to add the matches.

`_setup tag` [*group*]

This function sets up the special parameters used by the completion system appropriately for the *tag* given as the first argument. It uses the styles `list-colors`, `list-packed`, `list-rows-first`, `last-prompt`, `accept-exact`, `menu` and `force-list`.

The optional *group* supplies the name of the group in which the matches will be placed. If it is not given, the *tag* is used as the group name.

This function is called automatically from `_description` and hence is not normally called explicitly.

`_store_cache` *cache_identifier* *params* ...

This function, together with `_retrieve_cache` and `_cache_invalid`, implements a caching layer which can be used in any completion function. Data obtained by costly operations are stored in parameters; this function then dumps the values of those parameters to a file. The data can then be retrieved quickly from that file via `_retrieve_cache`, even in different instances of the shell.

The *cache_identifier* specifies the file which the data should be dumped to. The file is stored in a directory specified by the `cache-path` style which defaults to `~/zcompcache`. The remaining *params* arguments are the parameters to dump to the file.

The return status is zero if storage was successful. The function will only attempt storage if the `use-cache` style is set, so you can call this function without worrying about whether the user wanted to use the caching layer.

The completion function may avoid calling `_retrieve_cache` when it already has the completion data available as parameters. However, in that case it should call `_cache_invalid` to check whether the data in the parameters and in the cache are still valid.

See the `_perl_modules` completion function for a simple example of the usage of the caching layer.

`_tags` [[`-C` *name*] *tags* ...]

If called with arguments, these are taken to be the names of tags valid for completions in the current context. These tags are stored internally and sorted by using the `tag-order` style.

Next, `_tags` is called repeatedly without arguments from the same completion function. This successively selects the first, second, etc. set of tags requested by the user. The return status is zero if at least one of the tags is requested and non-zero otherwise. To test if a particular tag is to be tried, the `_requested` function should be called (see above).

If `'-C name'` is given, *name* is temporarily stored in the argument field (the fifth) of the context in the `curcontext` parameter during the call to `_tags`; the field is restored on exit. This allows `_tags` to use a more specific context without having to change and reset the `curcontext` parameter (which has the same effect).

`_values` [`-O` *name*] [`-s` *sep*] [`-S` *sep*] [`-wC`] *desc spec* ...

This is used to complete arbitrary keywords (values) and their arguments, or lists of such combinations.

If the first argument is the option `'-O name'`, it will be used in the same way as by the `_arguments` function. In other words, the elements of the *name* array will be passed to `compadd` when executing an action.

If the first argument (or the first argument after `'-O name'`) is `'-s'`, the next argument is used as the character that separates multiple values. This character is automatically added after each value in an auto-removable fashion (see below); all values completed by `'_values -s'` appear in the same word on the command line, unlike completion using `_arguments`. If this option is not present, only a single value will be completed per word.

Normally, `_values` will only use the current word to determine which values are already present on the command line and hence are not to be completed again. If the `-w` option is given, other arguments are examined as well.

The first non-option argument is used as a string to print as a description before listing the values.

All other arguments describe the possible values and their arguments in the same format used for the description of options by the `_arguments` function (see above). The only differences are that no minus or plus sign is required at the beginning, values can have only one argument, and the forms of action beginning with an equal sign are not supported.

The character separating a value from its argument can be set using the option `-S` (like `-s`, followed by the character to use as the separator in the next argument). By default the equals sign will be used as the separator between values and arguments.

Example:

```
_values -s , 'description' \
 '*foo[bar]' \
 '(two)*one[number]:first count:' \
 'two[another number]::second count:(1 2 3)'
```

This describes three possible values: `'foo'`, `'one'`, and `'two'`. The first is described as `'bar'`, takes no argument and may appear more than once. The second is described as `'number'`, may appear more than once, and takes one mandatory argument described as `'first count'`; no action is specified, so it will not be completed. The `'(two)'` at the beginning says that if the value `'one'` is on the line, the value `'two'` will no longer be considered a possible completion. Finally, the last value (`'two'`) is described as `'another number'` and takes an optional argument described as `'second count'` for which the completions (to appear after an `'='`) are `'1'`, `'2'`, and `'3'`. The `_values` function will complete lists of these values separated by commas.

Like `_arguments`, this function temporarily adds another context name component to the arguments element (the fifth) of the current context while executing the *action*. Here this name is just the name of the value for which the argument is completed.

The style `verbose` is used to decide if the descriptions for the values (but not those for the arguments) should be printed.

The associative array `val_args` is used to report values and their arguments; this works similarly to the `opt_args` associative array used by `_arguments`. Hence the function calling `_values` should declare the local parameters `state`, `line`, `context` and `val_args`:

```
local context state line
typeset -A val_args
```

when using an action of the form `'->string'`. With this function the `context` parameter will be set to the name of the value whose argument is to be completed.

Note also that `_values` normally adds the character used as the separator between values as an auto-removable suffix (similar to a `'/'` after a directory). However, this is not possible for a `'->string'` action as the matches for the argument are generated by the calling function. To get the usual behaviour, the the calling function can add the separator `x` as a suffix by passing the options `'-qS x'` either directly or indirectly to `compadd`.

The option `-C` is treated in the same way as it is by `_arguments`. In that case the parameter `curcontext` should be made local instead of `context` (as described above).

```
_wanted [ -x ] [ -C name ] [ -12VJ ] tag name descr command args ...
```

In many contexts, completion can only generate one particular set of matches, usually corresponding to a single tag. However, it is still necessary to decide whether the user requires matches of this type. This function is useful in such a case.

The arguments to `_wanted` are the same as those to `_requested`, i.e. arguments to be passed to `_description`. However, in this case the *command* is not optional; all the processing of tags, including the loop over both tags and tag labels and the generation of matches, is carried out automatically by `_wanted`.

Hence to offer only one tag and immediately add the corresponding matches with the given description:

```
local expl
_wanted tag expl 'description' \
  compadd matches...
```

Note that, as for `_requested`, the *command* must be able to accept options to be passed down to `compadd`.

Like `_tags` this function supports the `-C` option to give a different name for the argument context field. The `-x` option has the same meaning as for `_description`.

20.7 Completion Directories

In the source distribution, the files are contained in various subdirectories of the `Completion` directory. They may have been installed in the same structure, or into one single function directory. The following is a description of the files found in the original directory structure. If you wish to alter an installed file, you will need to copy it to some directory which appears earlier in your `fpath` than the standard directory where it appears.

- Base** The core functions and special completion widgets automatically bound to keys. You will certainly need most of these, though will probably not need to alter them. Many of these are documented above.
- Zsh** Functions for completing arguments of shell builtin commands and utility functions for this. Some of these are also used by functions from the `Unix` directory.
- Unix** Functions for completing arguments of external commands and suites of commands. They may need modifying for your system, although in many cases some attempt is made to decide which version of a command is present. For example, completion for the `mount` command tries to determine the system it is running on, while completion for many other utilities try to decide whether the GNU version of the command is in use, and hence whether the `--help` option is supported.
- X, AIX, BSD, ...**
 Completion and utility function for commands available only on some systems. These are not arranged hierarchically, so, for example, both the `Linux` and `Debian` directories, as well as the `X` directory, may be useful on your system.

21 Completion Using `compctl`

21.1 Types of completion

This version of `zsh` has two ways of performing completion of words on the command line. New users of the shell may prefer to use the newer and more powerful system based on shell functions; this is described in [Chapter 20 \[Completion System\]](#), page 149, and the basic shell mechanisms which support it are described in [Chapter 19 \[Completion Widgets\]](#), page 134. This chapter describes the older `compctl` command.

21.2 Description

```
compctl [ -CDT ] options [ command ... ]
compctl [ -CDT ] options [ -x pattern options - ... -- ] [ + options [ -x ... -- ] ... [+] ] [
command ... ]
compctl -M match-specs ...
compctl -L [ -CDTM ] [ command ... ]
compctl + command ...
```

Control the editor's completion behavior according to the supplied set of *options*. Various editing commands, notably `expand-or-complete-word`, usually bound to `tab`, will attempt to complete a word typed by the user, while others, notably `delete-char-or-list`, usually bound to `^D` in EMACS editing mode, list the possibilities; `compctl` controls what those possibilities are. They may for example be filenames (the most common case, and hence the default), shell variables, or words from a user-specified list.

21.3 Command Flags

Completion of the arguments of a command may be different for each command or may use the default. The behavior when completing the command word itself may also be separately specified. These correspond to the following flags and arguments, all of which (except for `-L`) may be combined with any combination of the *options* described subsequently in [Section 21.4 \[Option Flags\]](#), page 206:

`command ...`

controls completion for the named commands, which must be listed last on the command line. If completion is attempted for a command with a pathname containing slashes and no completion definition is found, the search is retried with the last pathname component. If the command starts with a `=`, completion is tried with the pathname of the command.

Any of the *command* strings may be patterns of the form normally used for filename generation. These should be quoted to protect them from immediate expansion; for example the command string `'foo*'` arranges for completion of the words of any command beginning with `foo`. When completion is attempted, all pattern completions are tried in the reverse order of their definition until one matches. By default, completion then proceeds as normal, i.e. the shell will try to generate more matches for the specific command on the command line; this can be overridden by including `-tn` in the flags for the pattern completion.

Note that aliases are expanded before the command name is determined unless the `COMPLETE_ALIASES` option is set. Commands may not be combined with the `-C`, `-D` or `-T` flags.

`-C` controls completion when the command word itself is being completed. If no `compctl -C` command has been issued, the names of any executable command (whether in the path or specific to the shell, such as aliases or functions) are completed.

- D controls default completion behavior for the arguments of commands not assigned any special behavior. If no `compctl -D` command has been issued, filenames are completed.
- T supplies completion flags to be used before any other processing is done, even before processing for `compctl`s defined for specific commands. This is especially useful when combined with extended completion (the `-x` flag, see [Section 21.6 \[Extended Completion\]](#), page 211 below). Using this flag you can define default behavior which will apply to all commands without exception, or you can alter the standard behavior for all commands. For example, if your access to the user database is too slow and/or it contains too many users (so that completion after `'~'` is too slow to be usable), you can use


```
compctl -T -x 's[~] C[0,[^/]#]' -k friends -S/ -tn
```

 to complete the strings in the array `friends` after a `'~'`. The `C[...]` argument is necessary so that this form of `~`-completion is not tried after the directory name is finished.
- L lists the existing completion behavior in a manner suitable for putting into a start-up script; the existing behavior is not changed. Any combination of the above forms, or the `-M` flag (which must follow the `-L` flag), may be specified, otherwise all defined completions are listed. Any other flags supplied are ignored.

no argument

If no argument is given, `compctl` lists all defined completions in an abbreviated form; with a list of *options*, all completions with those flags set (not counting extended completion) are listed.

If the `+` flag is alone and followed immediately by the *command* list, the completion behavior for all the commands in the list is reset to the default. In other words, completion will subsequently use the options specified by the `-D` flag.

The form with `-M` as the first and only option defines global matching specifications (see [Section 19.5 \[Matching Control\]](#), page 145). The match specifications given will be used for every completion attempt (only when using `compctl`, not with the new completion system) and are tried in the order in which they are defined until one generates at least one match. E.g.:

```
compctl -M '' 'm:{a-zA-Z}={A-Za-z}'
```

This will first try completion without any global match specifications (the empty string) and, if that generates no matches, will try case insensitive completion.

21.4 Option Flags

```
[ -fcFBdeaRGovNAIOPZENbjrzu/12 ]
[ -k array ] [ -g globstring ] [ -s subststring ]
[ -K function ]
[ -Q ] [ -P prefix ] [ -S suffix ]
[ -W file-prefix ] [ -H num pattern ]
[ -q ] [ -X explanation ] [ -Y explanation ]
[ -y func-or-var ] [ -l cmd ] [ -h cmd ] [ -U ]
[ -t continue ] [ -J name ] [ -V name ]
[ -M match-spec ]
```

The remaining *options* specify the type of command arguments to look for during completion. Any combination of these flags may be specified; the result is a sorted list of all the possibilities. The options are as follows.

21.4.1 Simple Flags

These produce completion lists made up by the shell itself:

- `-f` Filenames and filesystem paths.
- `-/` Just filesystem paths.
- `-c` Command names, including aliases, shell functions, builtins and reserved words.
- `-F` Function names.
- `-B` Names of builtin commands.
- `-m` Names of external commands.
- `-w` Reserved words.
- `-a` Alias names.
- `-R` Names of regular (non-global) aliases.
- `-G` Names of global aliases.
- `-d` This can be combined with `-F`, `-B`, `-w`, `-a`, `-R` and `-G` to get names of disabled functions, builtins, reserved words or aliases.
- `-e` This option (to show enabled commands) is in effect by default, but may be combined with `-d`; `-de` in combination with `-F`, `-B`, `-w`, `-a`, `-R` and `-G` will complete names of functions, builtins, reserved words or aliases whether or not they are disabled.
- `-o` Names of shell options (see [Chapter 16 \[Options\]](#), page 67).
- `-v` Names of any variable defined in the shell.
- `-N` Names of scalar (non-array) parameters.
- `-A` Array names.
- `-I` Names of integer variables.
- `-O` Names of read-only variables.
- `-p` Names of parameters used by the shell (including special parameters).
- `-Z` Names of shell special parameters.
- `-E` Names of environment variables.
- `-n` Named directories.
- `-b` Key binding names.
- `-j` Job names: the first word of the job leader's command line. This is useful with the `kill` builtin.
- `-r` Names of running jobs.
- `-z` Names of suspended jobs.
- `-u` User names.

21.4.2 Flags with Arguments

These have user supplied arguments to determine how the list of completions is to be made up:

-k *array* Names taken from the elements of `$array` (note that the ‘\$’ does not appear on the command line). Alternatively, the argument `array` itself may be a set of space- or comma-separated values in parentheses, in which any delimiter may be escaped with a backslash; in this case the argument should be quoted. For example,

```
compctl -k "(cputime filesize datasize stacksize
 coredumpsize resident descriptors)" limit
```

-g *globstring*

The `globstring` is expanded using filename globbing; it should be quoted to protect it from immediate expansion. The resulting filenames are taken as the possible completions. Use ‘*(/)’ instead of ‘*/’ for directories. The `ignore` special parameter is not applied to the resulting files. More than one pattern may be given separated by blanks. (Note that brace expansion is *not* part of globbing. Use the syntax ‘(either|or)’ to match alternatives.)

-s *subststring*

The `subststring` is split into words and these words are then expanded using all shell expansion mechanisms (see [Chapter 14 \[Expansion\]](#), page 30). The resulting words are taken as possible completions. The `ignore` special parameter is not applied to the resulting files. Note that `-g` is faster for filenames.

-K *function*

Call the given function to get the completions. Unless the name starts with an underscore, the function is passed two arguments: the prefix and the suffix of the word on which completion is to be attempted, in other words those characters before the cursor position, and those from the cursor position onwards. The whole command line can be accessed with the `-c` and `-l` flags of the `read` builtin. The function should set the variable `reply` to an array containing the completions (one completion per element); note that `reply` should not be made local to the function. From such a function the command line can be accessed with the `-c` and `-l` flags to the `read` builtin. For example,

```
function whoson { reply=('users'); }
compctl -K whoson talk
```

completes only logged-on users after ‘talk’. Note that ‘whoson’ must return an array, so ‘reply=‘users‘’ would be incorrect.

-H *num pattern*

The possible completions are taken from the last `num` history lines. Only words matching `pattern` are taken. If `num` is zero or negative the whole history is searched and if `pattern` is the empty string all words are taken (as with ‘*’). A typical use is

```
compctl -D -f + -H 0 ''
```

which forces completion to look back in the history list for a word if no filename matches.

21.4.3 Control Flags

These do not directly specify types of name to be completed, but manipulate the options that do:

-Q This instructs the shell not to quote any metacharacters in the possible completions. Normally the results of a completion are inserted into the command line with any

metacharacters quoted so that they are interpreted as normal characters. This is appropriate for filenames and ordinary strings. However, for special effects, such as inserting a backquoted expression from a completion array (`-k`) so that the expression will not be evaluated until the complete line is executed, this option must be used.

`-P prefix` The *prefix* is inserted just before the completed string; any initial part already typed will be completed and the whole *prefix* ignored for completion purposes. For example,

```
compctl -j -P "%" kill
```

inserts a `'%'` after the `kill` command and then completes job names.

`-S suffix` When a completion is found the *suffix* is inserted after the completed string. In the case of menu completion the suffix is inserted immediately, but it is still possible to cycle through the list of completions by repeatedly hitting the same key.

`-W file-prefix`

With directory *file-prefix*: for command, file, directory and globbing completion (options `-c`, `-f`, `-/`, `-g`), the file prefix is implicitly added in front of the completion. For example,

```
compctl -/ -W ~/Mail maildirs
```

completes any subdirectories to any depth beneath the directory `~/Mail`, although that prefix does not appear on the command line. The *file-prefix* may also be of the form accepted by the `-k` flag, i.e. the name of an array or a literal list in parenthesis. In this case all the directories in the list will be searched for possible completions.

`-q` If used with a suffix as specified by the `-S` option, this causes the suffix to be removed if the next character typed is a blank or does not insert anything or if the suffix consists of only one character and the next character typed is the same character; this the same rule used for the `AUTO_REMOVE_SLASH` option. The option is most useful for list separators (comma, colon, etc.).

`-l cmd` This option restricts the range of command line words that are considered to be arguments. If combined with one of the extended completion patterns `'p[...]`', `'r[...]`', or `'R[...]`' (see [Section 21.6 \[Extended Completion\]](#), page 211 below) the range is restricted to the range of arguments specified in the brackets. Completion is then performed as if these had been given as arguments to the *cmd* supplied with the option. If the *cmd* string is empty the first word in the range is instead taken as the command name, and command name completion performed on the first word in the range. For example,

```
compctl -x 'r[-exec,;]' -l '' -- find
```

completes arguments between `'-exec'` and the following `';`' (or the end of the command line if there is no such string) as if they were a separate command line.

`-h cmd` Normally `zsh` completes quoted strings as a whole. With this option, completion can be done separately on different parts of such strings. It works like the `-l` option but makes the completion code work on the parts of the current word that are separated by spaces. These parts are completed as if they were arguments to the given *cmd*. If *cmd* is the empty string, the first part is completed as a command name, as with `-l`.

`-U` Use the whole list of possible completions, whether or not they actually match the word on the command line. The word typed so far will be deleted. This is most useful with a function (given by the `-K` option) which can examine the word

components passed to it (or via the `read` builtin's `-c` and `-l` flags) and use its own criteria to decide what matches. If there is no completion, the original word is retained. Since the produced possible completions seldom have interesting common prefixes and suffixes, menu completion is started immediately if `AUTO_MENU` is set and this flag is used.

`-y func-or-var`

The list provided by `func-or-var` is displayed instead of the list of completions whenever a listing is required; the actual completions to be inserted are not affected. It can be provided in two ways. Firstly, if `func-or-var` begins with a `$` it defines a variable, or if it begins with a left parenthesis a literal array, which contains the list. A variable may have been set by a call to a function using the `-K` option. Otherwise it contains the name of a function which will be executed to create the list. The function will be passed as an argument list all matching completions, including prefixes and suffixes expanded in full, and should set the array `reply` to the result. In both cases, the display list will only be retrieved after a complete list of matches has been created.

Note that the returned list does not have to correspond, even in length, to the original set of matches, and may be passed as a scalar instead of an array. No special formatting of characters is performed on the output in this case; in particular, newlines are printed literally and if they appear output in columns is suppressed.

`-X explanation`

Print *explanation* when trying completion on the current set of options. A `'%n'` in this string is replaced by the number of matches that were added for this explanation string. The explanation only appears if completion was tried and there was no unique match, or when listing completions. Explanation strings will be listed together with the matches of the group specified together with the `-X` option (using the `-J` or `-V` option). If the same explanation string is given to multiple `-X` options, the string appears only once (for each group) and the number of matches shown for the `'%n'` is the total number of all matches for each of these uses. In any case, the explanation string will only be shown if there was at least one match added for the explanation string.

The sequences `%B`, `%b`, `%S`, `%s`, `%U`, and `%u` specify output attributes (bold, standout, and underline) and `%{...%}` can be used to include literal escape sequences as in prompts.

`-Y explanation`

Identical to `-X`, except that the *explanation* first undergoes expansion following the usual rules for strings in double quotes. The expansion will be carried out after any functions are called for the `-K` or `-y` options, allowing them to set variables.

`-t continue`

The *continue*-string contains a character that specifies which set of completion flags should be used next. It is useful:

- (i) With `-T`, or when trying a list of pattern completions, when `compctl` would usually continue with ordinary processing after finding matches; this can be suppressed with `'-tn'`.
- (ii) With a list of alternatives separated by `+`, when `compctl` would normally stop when one of the alternatives generates matches. It can be forced to consider the next set of completions by adding `'-t+'` to the flags of the alternative before the `'+'`.
- (iii) In an extended completion list (see below), when `compctl` would normally continue until a set of conditions succeeded, then use only the immediately following

flags. With `-t-`, `compctl` will continue trying extended completions after the next `-`; with `-tx` it will attempt completion with the default flags, in other words those before the `-x`.

`-J name` This gives the name of the group the matches should be placed in. Groups are listed and sorted separately; likewise, menu completion will offer the matches in the groups in the order in which the groups were defined. If no group name is explicitly given, the matches are stored in a group named *default*. The first time a group name is encountered, a group with that name is created. After that all matches with the same group name are stored in that group.

This can be useful with non-exclusive alternative completions. For example, in

```
compctl -f -J files -t+ + -v -J variables foo
```

both `files` and `variables` are possible completions, as the `-t+` forces both sets of alternatives before and after the `+` to be considered at once. Because of the `-J` options, however, all `files` are listed before all `variables`.

`-V name` Like `-J`, but matches within the group will not be sorted in listings nor in menu completion. These unsorted groups are in a different name space from the sorted ones, so groups defined as `-J files` and `-V files` are distinct.

`-1` If given together with the `-V` option, makes only consecutive duplicates in the group be removed. Note that groups with and without this flag are in different name spaces.

`-2` If given together with the `-J` or `-V` option, makes all duplicates be kept. Again, groups with and without this flag are in different name spaces.

`-M match-spec`

This defines additional matching control specifications that should be used only when testing words for the list of flags this flag appears in. The format of the *match-spec* string is described in [Section 19.5 \[Matching Control\]](#), page 145.

21.5 Alternative Completion

```
compctl [ -CDT ] options + options [ + ... ] [ + ] command ...
```

The form with `+` specifies alternative options. Completion is tried with the options before the first `+`. If this produces no matches completion is tried with the flags after the `+` and so on. If there are no flags after the last `+` and a match has not been found up to that point, default completion is tried. If the list of flags contains a `-t` with a `+` character, the next list of flags is used even if the current list produced matches.

21.6 Extended Completion

```
compctl [ -CDT ] options -x pattern options - ... --
```

```
[ command ... ]
```

```
compctl [ -CDT ] options [ -x pattern options - ... -- ]
```

```
[ + options [ -x ... -- ] ... [+ ] [ command ... ]
```

The form with `-x` specifies extended completion for the commands given; as shown, it may be combined with alternative completion using `+`. Each *pattern* is examined in turn; when a match

is found, the corresponding *options*, as described in [Section 21.4 \[Option Flags\]](#), page 206 above, are used to generate possible completions. If no *pattern* matches, the *options* given before the `-x` are used.

Note that each pattern should be supplied as a single argument and should be quoted to prevent expansion of metacharacters by the shell.

A *pattern* is built of sub-patterns separated by commas; it matches if at least one of these sub-patterns matches (they are ‘or’ed). These sub-patterns are in turn composed of other sub-patterns separated by white spaces which match if all of the sub-patterns match (they are ‘and’ed). An element of the sub-patterns is of the form ‘`c[...] [...]`’, where the pairs of brackets may be repeated as often as necessary, and matches if any of the sets of brackets match (an ‘or’). The example below makes this clearer.

The elements may be any of the following:

`s[string]...`

Matches if the current word on the command line starts with one of the strings given in brackets. The *string* is not removed and is not part of the completion.

`S[string]...`

Like `s[string]` except that the *string* is part of the completion.

`p[from, to]...`

Matches if the number of the current word is between one of the *from* and *to* pairs inclusive. The comma and *to* are optional; *to* defaults to the same value as *from*. The numbers may be negative: `-n` refers to the *n*’th last word on the line.

`c[offset, string]...`

Matches if the *string* matches the word offset by *offset* from the current word position. Usually *offset* will be negative.

`C[offset, pattern]...`

Like `c` but using pattern matching instead.

`w[index, string]...`

Matches if the word in position *index* is equal to the corresponding *string*. Note that the word count is made after any alias expansion.

`W[index, pattern]...`

Like `w` but using pattern matching instead.

`n[index, string]...`

Matches if the current word contains *string*. Anything up to and including the *index*th occurrence of this string will not be considered part of the completion, but the rest will. *index* may be negative to count from the end: in most cases, *index* will be 1 or -1. For example,

```
compctl -s 'users' -x 'n[1,@]' -k hosts -- talk
```

will usually complete usernames, but if you insert an `@` after the name, names from the array *hosts* (assumed to contain hostnames, though you must make the array yourself) will be completed. Other commands such as `rcp` can be handled similarly.

`N[index, string]...`

Like `n` except that the string will be taken as a character class. Anything up to and including the *index*th occurrence of any of the characters in *string* will not be considered part of the completion.

`m[min, max]...`

Matches if the total number of words lies between *min* and *max* inclusive.

`r[str1,str2]`...

Matches if the cursor is after a word with prefix *str1*. If there is also a word with prefix *str2* on the command line after the one matched by *str1* it matches only if the cursor is before this word. If the comma and *str2* are omitted, it matches if the cursor is after a word with prefix *str1*.

`R[str1,str2]`...

Like `r` but using pattern matching instead.

`q[str]`...

Matches the word currently being completed is in single quotes and the *str* begins with the letter 's', or if completion is done in double quotes and *str* starts with the letter 'd', or if completion is done in backticks and *str* starts with a 'b'.

21.7 Example

```
compctl -u -x 's[+] c[-1,-f],s[-f+]' \
-g '~/Mail/*(:t)' - 's[-f],c[-1,-f]' -f -- mail
```

This is to be interpreted as follows:

If the current command is `mail`, then

if ((the current word begins with `+` and the previous word is `-f`) or (the current word begins with `-f+`)), then complete the non-directory part (the `:t` glob modifier) of files in the directory `~/Mail`; else

if the current word begins with `-f` or the previous word was `-f`, then complete any file; else

complete user names.

22 Zsh Modules

22.1 Description

Some optional parts of `zsh` are in modules, separate from the core of the shell. Each of these modules may be linked in to the shell at build time, or can be dynamically linked while the shell is running if the installation supports this feature. The modules that are bundled with the `zsh` distribution are:

`zsh/cap` Builtins for manipulating POSIX.1e (POSIX.6) capability (privilege) sets.

`zsh/clone`

A builtin that can clone a running shell onto another terminal.

`zsh/compctl`

The `compctl` builtin for controlling completion.

`zsh/complete`

The basic completion code.

`zsh/complis`

Completion listing extensions.

`zsh/computil`

A module with utility builtins needed for the shell function based completion system.

`zsh/datetime`

Some date/time commands and parameters.

- `zsh/deltochar`
A ZLE function duplicating EMACS' `zap-to-char`.
- `zsh/example`
An example of how to write a module.
- `zsh/files`
Some basic file manipulation commands as builtins.
- `zsh/mapfile`
Access to external files via a special associative array.
- `zsh/mathfunc`
Standard scientific functions for use in mathematical evaluations.
- `zsh/newuser`
Arrange for files for new users to be installed.
- `zsh/parameter`
Access to internal hash tables via special associative arrays.
- `zsh/pcre` Interface to the PCRE library.
- `zsh/sched`
A builtin that provides a timed execution facility within the shell.
- `zsh/net/socket`
Manipulation of Unix domain sockets
- `zsh/stat` A builtin command interface to the `stat` system call.
- `zsh/system`
A builtin interface to various low-level system features.
- `zsh/net/tcp`
Manipulation of TCP sockets
- `zsh/termcap`
Interface to the termcap database.
- `zsh/terminfo`
Interface to the terminfo database.
- `zsh/zftp` A builtin FTP client.
- `zsh/zle` The Zsh Line Editor, including the `bindkey` and `vared` builtins.
- `zsh/zleparameter`
Access to internals of the Zsh Line Editor via parameters.
- `zsh/zprof`
A module allowing profiling for shell functions.
- `zsh/zpty` A builtin for starting a command in a pseudo-terminal.
- `zsh/zselect`
Block and return when file descriptors are ready.
- `zsh/zutil`
Some utility builtins, e.g. the one for supporting configuration via styles.

22.2 The zsh/cap Module

The `zsh/cap` module is used for manipulating POSIX.1e (POSIX.6) capability sets. If the operating system does not support this interface, the builtins defined by this module will do nothing. The builtins in this module are:

`cap` [*capabilities*]

Change the shell's process capability sets to the specified *capabilities*, otherwise display the shell's current capabilities.

`getcap` *filename* ...

This is a built-in implementation of the POSIX standard utility. It displays the capability sets on each specified *filename*.

`setcap` *capabilities filename* ...

This is a built-in implementation of the POSIX standard utility. It sets the capability sets on each specified *filename* to the specified *capabilities*.

22.3 The zsh/clone Module

The `zsh/clone` module makes available one builtin command:

`clone` *tty* Creates a forked instance of the current shell, attached to the specified *tty*. In the new shell, the PID, PPID and TTY special parameters are changed appropriately. `#!` is set to zero in the new shell, and to the new shell's PID in the original shell.

The return status of the builtin is zero in both shells if successful, and non-zero on error.

The target of `clone` should be an unused terminal, such as an unused virtual console or a virtual terminal created by

```
xterm -e sh -c 'trap : INT QUIT TSTP; tty; while ;; do sleep 100000000; done'
```

Some words of explanation are warranted about this long `xterm` command line: when doing `clone` on a pseudo-terminal, some other session ("session" meant as a unix session group, or SID) is already owning the terminal. Hence the cloned `zsh` cannot acquire the pseudo-terminal as a controlling `tty`. That means two things:

the job control signals will go to the `sh`-started-by-`xterm` process group (that's why we disable `INT`, `QUIT` and `TSTP` with `trap`; otherwise the while loop could get suspended or killed)

the cloned shell will have job control disabled, and the job control keys (`control-C`, `control-\` and `control-Z`) will not work.

This does not apply when cloning to an *unused* `vc`.

Cloning to an used (and unprepared) terminal will result in two processes reading simultaneously from the same terminal, with input bytes going randomly to either process.

`clone` is mostly useful as a shell builtin replacement for `openvt`.

22.4 The zsh/compctl Module

The `zsh/compctl` module makes available two builtin commands. `compctl`, is the old, deprecated way to control completions for ZLE. See [Chapter 21 \[Completion Using compctl\]](#), page 204. The other builtin command, `compctl` can be used in user-defined completion widgets, see [Chapter 19 \[Completion Widgets\]](#), page 134.

22.5 The `zsh/complete` Module

The `zsh/complete` module makes available several builtin commands which can be used in user-defined completion widgets, see [Chapter 19 \[Completion Widgets\]](#), page 134.

22.6 The `zsh/compllist` Module

The `zsh/compllist` module offers three extensions to completion listings: the ability to highlight matches in such a list, the ability to scroll through long lists and a different style of menu completion.

22.6.1 Colored completion listings

Whenever one of the parameters `ZLS_COLORS` or `ZLS_COLOURS` is set and the `zsh/compllist` module is loaded or linked into the shell, completion lists will be colored. Note, however, that `compllist` will not automatically be loaded if it is not linked in: on systems with dynamic loading, `zmodload zsh/compllist` is required.

The parameters `ZLS_COLORS` and `ZLS_COLOURS` describe how matches are highlighted. To turn on highlighting an empty value suffices, in which case all the default values given below will be used. The format of the value of these parameters is the same as used by the GNU version of the `ls` command: a colon-separated list of specifications of the form `'name=value'`. The *name* may be one of the following strings, most of which specify file types for which the *value* will be used. The strings and their default values are:

<code>no 0</code>	for normal text (i.e. when displaying something other than a matched file)
<code>fi 0</code>	for regular files
<code>di 32</code>	for directories
<code>ln 36</code>	for symbolic links
<code>pi 31</code>	for named pipes (FIFOs)
<code>so 33</code>	for sockets
<code>bd 44;37</code>	for block devices
<code>cd 44;37</code>	for character devices
<code>ex 35</code>	for executable files
<code>mi none</code>	for a non-existent file (default is the value defined for <code>fi</code>)
<code>lc \e[</code>	for the left code (see below)
<code>rc m</code>	for the right code
<code>tc 0</code>	for the character indicating the file type printed after filenames if the <code>LIST_TYPES</code> option is set
<code>sp 0</code>	for the spaces printed after matches to align the next column
<code>ec none</code>	for the end code

Apart from these strings, the *name* may also be an asterisk (`*`) followed by any string. The *value* given for such a string will be used for all files whose name ends with the string. The *name* may also be an equals sign (`=`) followed by a pattern. The *value* given for this pattern will be used for all matches (not just filenames) whose display string are matched by the pattern. Definitions for both of these take precedence over the values defined for file types and the form with the leading asterisk takes precedence over the form with the leading equal sign.

The last form also allows different parts of the displayed strings to be colored differently. For this, the pattern has to use the ‘(#b)’ globbing flag and pairs of parentheses surrounding the parts of the strings that are to be colored differently. In this case the *value* may consist of more than one color code separated by equal signs. The first code will be used for all parts for which no explicit code is specified and the following codes will be used for the parts matched by the sub-patterns in parentheses. For example, the specification ‘=(#b)(?)*(?)=0=3=7’ will be used for all matches which are at least two characters long and will use the code ‘3’ for the first character, ‘7’ for the last character and ‘0’ for the rest.

All three forms of *name* may be preceded by a pattern in parentheses. If this is given, the *value* will be used only for matches in groups whose names are matched by the pattern given in the parentheses. For example, ‘(g*)m*=43’ highlights all matches beginning with ‘m’ in groups whose names begin with ‘g’ using the color code ‘43’. In case of the ‘lc’, ‘rc’, and ‘ec’ codes, the group pattern is ignored.

Note also that all patterns are tried in the order in which they appear in the parameter value until the first one matches which is then used.

When printing a match, the code prints the value of *lc*, the value for the file-type or the last matching specification with a ‘*’, the value of *rc*, the string to display for the match itself, and then the value of *ec* if that is defined or the values of *lc*, *no*, and *rc* if *ec* is not defined.

The default values are ISO 6429 (ANSI) compliant and can be used on vt100 compatible terminals such as *xterms*. On monochrome terminals the default values will have no visible effect. The *colors* function from the contribution can be used to get associative arrays containing the codes for ANSI terminals (see [Section 25.7 \[Other Functions\], page 289](#)). For example, after loading *colors*, one could use ‘\$colors[red]’ to get the code for foreground color red and ‘\$colors[bg-green]’ for the code for background color green.

If the completion system invoked by *compinit* is used, these parameters should not be set directly because the system controls them itself. Instead, the *list-colors* style should be used (see [Section 20.3 \[Completion System Configuration\], page 154](#)).

22.6.2 Scrolling in completion listings

To enable scrolling through a completion list, the *LISTPROMPT* parameter must be set. Its value will be used as the prompt; if it is the empty string, a default prompt will be used. The value may contain escapes of the form ‘%x’. It supports the escapes ‘%B’, ‘%b’, ‘%S’, ‘%s’, ‘%U’, ‘%u’ and ‘%{...%}’ used also in shell prompts as well as three pairs of additional sequences: a ‘%l’ or ‘%L’ is replaced by the number of the last line shown and the total number of lines in the form ‘*number/total*’; a ‘%m’ or ‘%M’ is replaced with the number of the last match shown and the total number of matches; and ‘%p’ or ‘%P’ is replaced with ‘Top’, ‘Bottom’ or the position of the first line shown in percent of the total number of lines, respectively. In each of these cases the form with the uppercase letter will be replaced with a string of fixed width, padded to the right with spaces, while the lowercase form will not be padded.

If the parameter *LISTPROMPT* is set, the completion code will not ask if the list should be shown. Instead it immediately starts displaying the list, stopping after the first screenful, showing the prompt at the bottom, waiting for a keypress after temporarily switching to the *listscroll* keymap. Some of the *zle* functions have a special meaning while scrolling lists:

send-break

stops listing discarding the key pressed

accept-line, down-history, down-line-or-history

down-line-or-search, vi-down-line-or-history

scrolls forward one line

```
complete-word, menu-complete, expand-or-complete
expand-or-complete-prefix, menu-complete-or-expand
 scrolls forward one screenful
```

Every other character stops listing and immediately processes the key as usual. Any key that is not bound in the `listscroll` keymap or that is bound to `undefined-key` is looked up in the keymap currently selected.

As for the `ZLS_COLORS` and `ZLS_COLOURS` parameters, `LISTPROMPT` should not be set directly when using the shell function based completion system. Instead, the `list-prompt` style should be used.

22.6.3 Menu selection

The `zsh/compllist` module also offers an alternative style of selecting matches from a list, called menu selection, which can be used if the shell is set up to return to the last prompt after showing a completion list (see the `ALWAYS_LAST_PROMPT` option in [Chapter 16 \[Options\]](#), page 67). It can be invoked directly by the widget `menu-select` defined by the module. Alternatively, the parameter `MENUSELECT` can be set to an integer, which gives the minimum number of matches that must be present before menu selection is automatically turned on. This second method requires that menu completion be started, either directly from a widget such as `menu-complete`, or due to one of the options `MENU_COMPLETE` or `AUTO_MENU` being set. If `MENUSELECT` is set, but is 0, 1 or empty, menu selection will always be started during an ambiguous menu completion.

When using the completion system based on shell functions, the `MENUSELECT` parameter should not be used (like the `ZLS_COLORS` and `ZLS_COLOURS` parameters described above). Instead, the `menu` style should be used with the `select=...` keyword.

After menu selection is started, the matches will be listed. If there are more matches than fit on the screen, only the first screenful is shown. The matches to insert into the command line can be selected from this list. In the list one match is highlighted using the value for `ma` from the `ZLS_COLORS` or `ZLS_COLOURS` parameter. The default value for this is `'7'` which forces the selected match to be highlighted using standout mode on a vt100-compatible terminal. If neither `ZLS_COLORS` nor `ZLS_COLOURS` is set, the same terminal control sequence as for the `'%S'` escape in prompts is used.

If there are more matches than fit on the screen and the parameter `MENUPROMPT` is set, its value will be shown below the matches. It supports the same escape sequences as `LISTPROMPT`, but the number of the match or line shown will be that of the one where the mark is placed. If its value is the empty string, a default prompt will be used.

The `MENUSCROLL` parameter can be used to specify how the list is scrolled. If the parameter is unset, this is done line by line, if it is set to `'0'` (zero), the list will scroll half the number of lines of the screen. If the value is positive, it gives the number of lines to scroll and if it is negative, the list will be scrolled the number of lines of the screen minus the (absolute) value.

As for the `ZLS_COLORS`, `ZLS_COLOURS` and `LISTPROMPT` parameters, neither `MENUPROMPT` nor `MENUSCROLL` should be set directly when using the shell function based completion system. Instead, the `select-prompt` and `select-scroll` styles should be used.

The completion code sometimes decides not to show all of the matches in the list. These hidden matches are either matches for which the completion function which added them explicitly requested that they not appear in the list (using the `-n` option of the `compadd` builtin command) or they are matches which duplicate a string already in the list (because they differ only in things like prefixes or suffixes that are not displayed). In the list used for menu selection, however, even these matches are shown so that it is possible to select them. To highlight such matches the `hi` and `du` capabilities in the `ZLS_COLORS` and `ZLS_COLOURS` parameters are supported for hidden matches of the first and second kind, respectively.

Selecting matches is done by moving the mark around using the zle movement functions. When not all matches can be shown on the screen at the same time, the list will scroll up and down when crossing the top or bottom line. The following zle functions have special meaning during menu selection:

accept-line
accepts the current match and leaves menu selection

send-break
leaves menu selection and restores the previous contents of the command line

redisplay, clear-screen
execute their normal function without leaving menu selection

accept-and-hold, accept-and-menu-complete
accept the currently inserted match and continue selection allowing to select the next match to insert into the line

accept-and-infer-next-history
accepts the current match and then tries completion with menu selection again; in the case of files this allows one to select a directory and immediately attempt to complete files in it; if there are no matches, a message is shown and one can use **undo** to go back to completion on the previous level, every other key leaves menu selection (including the other zle functions which are otherwise special during menu selection)

undo
removes matches inserted during the menu selection by one of the three functions before

down-history, down-line-or-history
vi-down-line-or-history, down-line-or-search
moves the mark one line down

up-history, up-line-or-history
vi-up-line-or-history, up-line-or-search
moves the mark one line up

forward-char, vi-forward-char
moves the mark one column right

backward-char, vi-backward-char
moves the mark one column left

forward-word, vi-forward-word
vi-forward-word-end, emacs-forward-word
moves the mark one screenful down

backward-word, vi-backward-word, emacs-backward-word
moves the mark one screenful up

vi-forward-blank-word, vi-forward-blank-word-end
moves the mark to the first line of the next group of matches

vi-backward-blank-word
moves the mark to the last line of the previous group of matches

beginning-of-history
moves the mark to the first line

end-of-history
moves the mark to the last line

`beginning-of-buffer-or-history`, `beginning-of-line`

`beginning-of-line-hist`, `vi-beginning-of-line`

moves the mark to the leftmost column

`end-of-buffer-or-history`, `end-of-line`

`end-of-line-hist`, `vi-end-of-line`

moves the mark to the rightmost column

`complete-word`, `menu-complete`, `expand-or-complete`

`expand-or-complete-prefix`, `menu-expand-or-complete`

moves the mark to the next match

`reverse-menu-complete`

moves the mark to the previous match

`vi-insert`

this toggles between normal and interactive mode; in interactive mode the keys bound to `self-insert` and `self-insert-unmeta` insert into the command line as in normal editing mode but without leaving menu selection; after each character completion is tried again and the list changes to contain only the new matches; the completion widgets make the longest unambiguous string be inserted in the command line and `undo` and `backward-delete-char` go back to the previous set of matches

`history-incremental-search-forward`,

`history-incremental-search-backward` this starts incremental searches in the list of completions displayed; in this mode, `accept-line` only leaves incremental search, going back to the normal menu selection mode

All movement functions wrap around at the edges; any other zle function not listed leaves menu selection and executes that function. It is possible to make widgets in the above list do the same by using the form of the widget with a `'.'` in front. For example, the widget `'accept-line'` has the effect of leaving menu selection and accepting the entire command line.

During this selection the widget uses the keymap `menuselect`. Any key that is not defined in this keymap or that is bound to `undefined-key` is looked up in the keymap currently selected. This is used to ensure that the most important keys used during selection (namely the cursor keys, return, and TAB) have sensible defaults. However, keys in the `menuselect` keymap can be modified directly using the `bindkey` builtin command (see [Section 22.27 \[The zsh/zle Module\]](#), [page 242](#)). For example, to make the return key leave menu selection without accepting the match currently selected one could call

```
bindkey -M menuselect '^M' send-break
```

after loading the `zsh/compllist` module.

22.7 The zsh/computil Module

The `zsh/computil` module adds several builtin commands that are used by some of the completion functions in the completion system based on shell functions (see [Chapter 20 \[Completion System\]](#), [page 149](#)). Except for `compquote` these builtin commands are very specialised and thus not very interesting when writing your own completion functions. In summary, these builtin commands are:

`comparguments`

This is used by the `_arguments` function to do the argument and command line parsing. Like `compdescribe` it has an option `-i` to do the parsing and initialize some internal state and various options to access the state information to decide what should be completed.

compdescribe

This is used by the `_describe` function to build the displays for the matches and to get the strings to add as matches with their options. On the first call one of the options `-i` or `-I` should be supplied as the first argument. In the first case, display strings without the descriptions will be generated, in the second case, the string used to separate the matches from their descriptions must be given as the second argument and the descriptions (if any) will be shown. All other arguments are like the definition arguments to `_describe` itself.

Once `compdescribe` has been called with either the `-i` or the `-I` option, it can be repeatedly called with the `-g` option and the names of five arrays as its arguments. This will step through the different sets of matches and store the options in the first array, the strings with descriptions in the second, the matches for these in the third, the strings without descriptions in the fourth, and the matches for them in the fifth array. These are then directly given to `compadd` to register the matches with the completion code.

compfiles

Used by the `_path_files` function to optimize complex recursive filename generation (globbing). It does three things. With the `-p` and `-P` options it builds the glob patterns to use, including the paths already handled and trying to optimize the patterns with respect to the prefix and suffix from the line and the match specification currently used. The `-i` option does the directory tests for the `ignore-parents` style and the `-r` option tests if a component for some of the matches are equal to the string on the line and removes all other matches if that is true.

compgroups

Used by the `_tags` function to implement the internals of the `group-order` style. This only takes its arguments as names of completion groups and creates the groups for it (all six types: sorted and unsorted, both without removing duplicates, with removing all duplicates and with removing consecutive duplicates).

compquote [`-p`] *names* ...

There may be reasons to write completion functions that have to add the matches using the `-Q` option to `compadd` and perform quoting themselves. Instead of interpreting the first character of the `all_quotes` key of the `compstate` special association and using the `q` flag for parameter expansions, one can use this builtin command. The arguments are the names of scalar or array parameters and the values of these parameters are quoted as needed for the innermost quoting level. If the `-p` option is given, quoting is done as if there is some prefix before the values of the parameters, so that a leading equal sign will not be quoted.

The return status is non-zero in case of an error and zero otherwise.

comptags

comptry These implement the internals of the tags mechanism.

compvalues

Like `comparguments`, but for the `_values` function.

22.8 The zsh/datetime Module

The `zsh/datetime` module makes available one builtin command:

strftime [`-s scalar`] *format epochtime*

Output the date denoted by *epochtime* in the *format* specified.

If `-s scalar` is given, assign the date to *scalar* instead of printing it.

The `zsh/datetime` module makes available one parameter:

`EPOCHSECONDS`

An integer value representing the number of seconds since the epoch.

22.9 The `zsh/deltochar` Module

The `zsh/deltochar` module makes available two ZLE functions:

`delete-to-char`

Read a character from the keyboard, and delete from the cursor position up to and including the next (or, with repeat count *n*, the *n*th) instance of that character. Negative repeat counts mean delete backwards.

`zap-to-char`

This behaves like `delete-to-char`, except that the final occurrence of the character itself is not deleted.

22.10 The `zsh/example` Module

The `zsh/example` module makes available one builtin command:

`example` [`-flags`] [*args ...*]

Displays the flags and arguments it is invoked with.

The purpose of the module is to serve as an example of how to write a module.

22.11 The `zsh/files` Module

The `zsh/files` module makes some standard commands available as builtins:

`chgrp` [`-Rs`] *group filename ...*

Changes group of files specified. This is equivalent to `chown` with a *user-spec* argument of `':group'`.

`chown` [`-Rs`] *user-spec filename ...*

Changes ownership and group of files specified.

The *user-spec* can be in four forms:

user change owner to *user*; do not change group

user:: change owner to *user*; do not change group

user: change owner to *user*; change group to *user*'s primary group

user:group change owner to *user*; change group to *group*

:group do not change owner; change group to *group*

In each case, the `':`' may instead be a `'.'`. The rule is that if there is a `':`' then the separator is `':`', otherwise if there is a `'.'`' then the separator is `'.'`, otherwise there is no separator.

Each of *user* and *group* may be either a username (or group name, as appropriate) or a decimal user ID (group ID). Interpretation as a name takes precedence, if there is an all-numeric username (or group name).

The `-R` option causes `chown` to recursively descend into directories, changing the ownership of all files in the directory after changing the ownership of the directory itself.

The `-s` option is a zsh extension to `chown` functionality. It enables paranoid behaviour, intended to avoid security problems involving a `chown` being tricked into affecting files other than the ones intended. It will refuse to follow symbolic links, so that (for example) “`chown luser /tmp/foo/passwd`” can’t accidentally `chown /etc/passwd` if `/tmp/foo` happens to be a link to `/etc`. It will also check where it is after leaving directories, so that a recursive `chown` of a deep directory tree can’t end up recursively `chowning /usr` as a result of directories being moved up the tree.

`ln [-dfis] filename dest`

`ln [-dfis] filename ... dir`

Creates hard (or, with `-s`, symbolic) links. In the first form, the specified *destination* is created, as a link to the specified *filename*. In the second form, each of the *filenames* is taken in turn, and linked to a pathname in the specified *directory* that has the same last pathname component.

Normally, `ln` will not attempt to create hard links to directories. This check can be overridden using the `-d` option. Typically only the super-user can actually succeed in creating hard links to directories. This does not apply to symbolic links in any case.

By default, existing files cannot be replaced by links. The `-i` option causes the user to be queried about replacing existing files. The `-f` option causes existing files to be silently deleted, without querying. `-f` takes precedence.

`mkdir [-p] [-m mode] dir ...`

Creates directories. With the `-p` option, non-existing parent directories are first created if necessary, and there will be no complaint if the directory already exists. The `-m` option can be used to specify (in octal) a set of file permissions for the created directories, otherwise mode `777` modified by the current `umask` (see man page `umask(2)`) is used.

`mv [-fi] filename dest`

`mv [-fi] filename ... dir`

Moves files. In the first form, the specified *filename* is moved to the specified *destination*. In the second form, each of the *filenames* is taken in turn, and moved to a pathname in the specified *directory* that has the same last pathname component.

By default, the user will be queried before replacing any file that the user cannot write to, but writable files will be silently removed. The `-i` option causes the user to be queried about replacing any existing files. The `-f` option causes any existing files to be silently deleted, without querying. `-f` takes precedence.

Note that this `mv` will not move files across devices. Historical versions of `mv`, when actual renaming is impossible, fall back on copying and removing files; if this behaviour is desired, use `cp` and `rm` manually. This may change in a future version.

`rm [-dfirs] filename ...`

Removes files and directories specified.

Normally, `rm` will not remove directories (except with the `-r` option). The `-d` option causes `rm` to try removing directories with `unlink` (see man page `unlink(2)`), the same method used for files. Typically only the super-user can actually succeed in unlinking directories in this way. `-d` takes precedence over `-r`.

By default, the user will be queried before removing any file that the user cannot write to, but writable files will be silently removed. The `-i` option causes the user to be queried about removing any files. The `-f` option causes files to be silently deleted, without querying, and suppresses all error indications. `-f` takes precedence.

The `-r` option causes `rm` to recursively descend into directories, deleting all files in the directory before removing the directory with the `rmdir` system call (see man page `rmdir(2)`).

The `-s` option is a zsh extension to `rm` functionality. It enables paranoid behaviour, intended to avoid common security problems involving a root-run `rm` being tricked into removing files other than the ones intended. It will refuse to follow symbolic links, so that (for example) “`rm /tmp/foo/passwd`” can’t accidentally remove `/etc/passwd` if `/tmp/foo` happens to be a link to `/etc`. It will also check where it is after leaving directories, so that a recursive removal of a deep directory tree can’t end up recursively removing `/usr` as a result of directories being moved up the tree.

`rmdir dir ...`

Removes empty directories specified.

`sync`

Calls the system call of the same name (see man page `sync(2)`), which flushes dirty buffers to disk. It might return before the I/O has actually been completed.

22.12 The zsh/mapfile Module

The `zsh/mapfile` module provides one special associative array parameter of the same name.

`mapfile` This associative array takes as keys the names of files; the resulting value is the content of the file. The value is treated identically to any other text coming from a parameter. The value may also be assigned to, in which case the file in question is written (whether or not it originally existed); or an element may be unset, which will delete the file in question. For example, ‘`vared mapfile[myfile]`’ works as expected, editing the file ‘`myfile`’.

When the array is accessed as a whole, the keys are the names of files in the current directory, and the values are empty (to save a huge overhead in memory). Thus `${(k)mapfile}` has the same affect as the glob operator `*(D)`, since files beginning with a dot are not special. Care must be taken with expressions such as `rm ${(k)mapfile}`, which will delete every file in the current directory without the usual ‘`rm *`’ test.

The parameter `mapfile` may be made read-only; in that case, files referenced may not be written or deleted.

22.12.1 Limitations

Although reading and writing of the file in question is efficiently handled, zsh’s internal memory management may be arbitrarily baroque. Thus it should not automatically be assumed that use of `mapfile` represents a gain in efficiency over use of other mechanisms. Note in particular that the whole contents of the file will always reside physically in memory when accessed (possibly multiple times, due to standard parameter substitution operations). In particular, this means handling of sufficiently long files (greater than the machine’s swap space, or than the range of the pointer type) will be incorrect.

No errors are printed or flagged for non-existent, unreadable, or unwritable files, as the parameter mechanism is too low in the shell execution hierarchy to make this convenient.

It is unfortunate that the mechanism for loading modules does not yet allow the user to specify the name of the shell parameter to be given the special behaviour.

22.13 The zsh/mathfunc Module

The `zsh/mathfunc` module provides standard mathematical functions for use when evaluating mathematical formulae. The syntax agrees with normal C and FORTRAN conventions, for example,

```
(( f = sin(0.3) ))
```

assigns the sine of 0.3 to the parameter `f`.

Most functions take floating point arguments and return a floating point value. However, any necessary conversions from or to integer type will be performed automatically by the shell. Apart from `atan` with a second argument and the `abs`, `int` and `float` functions, all functions behave as noted in the manual page for the corresponding C function, except that any arguments out of range for the function in question will be detected by the shell and an error reported.

The following functions take a single floating point argument: `acos`, `acosh`, `asin`, `asinh`, `atan`, `atanh`, `cbrt`, `ceil`, `cos`, `cosh`, `erf`, `erfc`, `exp`, `expm1`, `fabs`, `floor`, `gamma`, `j0`, `j1`, `lgamma`, `log`, `log10`, `log1p`, `logb`, `sin`, `sinh`, `sqrt`, `tan`, `tanh`, `y0`, `y1`. The `atan` function can optionally take a second argument, in which case it behaves like the C function `atan2`. The `ilogb` function takes a single floating point argument, but returns an integer.

The function `signgam` takes no arguments, and returns an integer, which is the C variable of the same name, as described in man page `gamma(3)`. Note that it is therefore only useful immediately after a call to `gamma` or `lgamma`. Note also that `'signgam()'` and `'signgam'` are distinct expressions.

The following functions take two floating point arguments: `copysign`, `fmod`, `hypot`, `nextafter`.

The following take an integer first argument and a floating point second argument: `jn`, `yn`.

The following take a floating point first argument and an integer second argument: `ldexp`, `scalb`.

The function `abs` does not convert the type of its single argument; it returns the absolute value of either a floating point number or an integer. The functions `float` and `int` convert their arguments into a floating point or integer value (by truncation) respectively.

Note that the C `pow` function is available in ordinary math evaluation as the `'**'` operator and is not provided here.

The function `rand48` is available if your system's mathematical library has the function `erand48(3)`. It returns a pseudo-random floating point number between 0 and 1. It takes a single string optional argument.

If the argument is not present, the random number seed is initialised by three calls to the `rand(3)` function — this produces the same random numbers as the next three values of `$RANDOM`.

If the argument is present, it gives the name of a scalar parameter where the current random number seed will be stored. On the first call, the value must contain at least twelve hexadecimal digits (the remainder of the string is ignored), or the seed will be initialised in the same manner as for a call to `rand48` with no argument. Subsequent calls to `rand48(param)` will then maintain the seed in the parameter `param` as a string of twelve hexadecimal digits, with no base signifier. The random number sequences for different parameters are completely independent, and are also independent from that used by calls to `rand48` with no argument.

For example, consider

```
print $(( rand48(seed) ))
print $(( rand48() ))
print $(( rand48(seed) ))
```

Assuming `$seed` does not exist, it will be initialised by the first call. In the second call, the default seed is initialised; note, however, that because of the properties of `rand()` there is a correlation between the seeds used for the two initialisations, so for more secure uses, you

should generate your own 12-byte seed. The third call returns to the same sequence of random numbers used in the first call, unaffected by the intervening `rand48()`.

22.14 The `zsh/newuser` Module

The `zsh/newuser` module is loaded at boot if it is available, the `RCS` option is set, and the `PRIVILEGED` option is not set (all three are true by default). This takes place immediately after commands in the global `zshenv` file (typically `/etc/zshenv`), if any, have been executed. If the module is not available it is silently ignored by the shell; the module may safely be removed from `$MODULE_PATH` by the administrator if it is not required.

On loading, the module tests if any of the start-up files `.zshenv`, `.zprofile`, `.zshrc` or `.zlogin` exist in the directory given by the environment variable `ZDOTDIR`, or the user's home directory if that is not set. The test is not performed and the module halts processing if the shell was in an emulation mode (i.e. had been invoked as some other shell than `zsh`).

If none of the start-up files were found, the module then looks for the file `newuser` first in a sitewide directory, usually the parent directory of the `site-functions` directory, and if that is not found the module searches in a version-specific directory, usually the parent of the `functions` directory containing version-specific functions. (These directories can be configured when `zsh` is built using the `--enable-site-scriptdir=dir` and `--enable-scriptdir=dir` flags to `configure`, respectively; the defaults are `prefix/share/zsh` and `prefix/share/zsh/$ZSH_VERSION` where the default `prefix` is `/usr/local`.)

If the file `newuser` is found, it is then sourced in the same manner as a start-up file. The file is expected to contain code to install start-up files for the user, however any valid shell code will be executed.

The `zsh/newuser` module is then unconditionally unloaded.

Note that it is possible to achieve exactly the same effect as the `zsh/newuser` module by adding code to `/etc/zshenv`. The module exists simply to allow the shell to make arrangements for new users without the need for intervention by package maintainers and system administrators.

22.15 The `zsh/parameter` Module

The `zsh/parameter` module gives access to some of the internal hash tables used by the shell by defining some special parameters.

options The keys for this associative array are the names of the options that can be set and unset using the `setopt` and `unsetopt` builtins. The value of each key is either the string `on` if the option is currently set, or the string `off` if the option is unset. Setting a key to one of these strings is like setting or unsetting the option, respectively. Unsetting a key in this array is like setting it to the value `off`.

commands This array gives access to the command hash table. The keys are the names of external commands, the values are the pathnames of the files that would be executed when the command would be invoked. Setting a key in this array defines a new entry in this table in the same way as with the `hash` builtin. Unsetting a key as in `'unset "commands[foo]"'` removes the entry for the given key from the command hash table.

functions This associative array maps names of enabled functions to their definitions. Setting a key in it is like defining a function with the name given by the key and the body given by the value. Unsetting a key removes the definition for the function named by the key.

- dis_functions** Like **functions** but for disabled functions.
- builtins** This associative array gives information about the builtin commands currently enabled. The keys are the names of the builtin commands and the values are either `'undefined'` for builtin commands that will automatically be loaded from a module if invoked or `'defined'` for builtin commands that are already loaded.
- dis_builtins** Like **builtins** but for disabled builtin commands.
- reswords** This array contains the enabled reserved words.
- dis_reswords** Like **reswords** but for disabled reserved words.
- aliases** This maps the names of the regular aliases currently enabled to their expansions.
- dis_aliases** Like **aliases** but for disabled regular aliases.
- galiases** Like **aliases**, but for global aliases.
- dis_galiases** Like **galiases** but for disabled global aliases.
- saliases** Like **raliases**, but for suffix aliases.
- dis_saliases** Like **saliases** but for disabled suffix aliases.
- parameters** The keys in this associative array are the names of the parameters currently defined. The values are strings describing the type of the parameter, in the same format used by the `t` parameter flag, see [Section 14.3 \[Parameter Expansion\], page 34](#) . Setting or unsetting keys in this array is not possible.
- modules** An associative array giving information about modules. The keys are the names of the modules loaded, registered to be autoloaded, or aliased. The value says which state the named module is in and is one of the strings `'loaded'`, `'autoloaded'`, or `'alias:name'`, where *name* is the name the module is aliased to. Setting or unsetting keys in this array is not possible.
- dirstack** A normal array holding the elements of the directory stack. Note that the output of the **dirs** builtin command includes one more directory, the current working directory.
- history** This associative array maps history event numbers to the full history lines.
- historywords** A special array containing the words stored in the history.
- jobdirs** This associative array maps job numbers to the directories from which the job was started (which may not be the current directory of the job).
- jobtexts** This associative array maps job numbers to the texts of the command lines that were used to start the jobs.
- jobstates** This associative array gives information about the states of the jobs currently known. The keys are the job numbers and the values are strings of the form `'job-state:mark:pid=state...'`. The *job-state* gives the state the whole job is currently

in, one of ‘running’, ‘suspended’, or ‘done’. The *mark* is ‘+’ for the current job, ‘-’ for the previous job and empty otherwise. This is followed by one ‘*pid=state*’ for every process in the job. The *pids* are, of course, the process IDs and the *state* describes the state of that process.

nameddirs

This associative array maps the names of named directories to the pathnames they stand for.

userdirs This associative array maps user names to the pathnames of their home directories.

funcstack

This array contains the names of the functions currently being executed. The first element is the name of the function using the parameter.

22.16 The zsh/pcre Module

The `zsh/pcre` module makes some commands available as builtins:

`pcre_compile` [`-aimx`] *PCRE*

Compiles a perl-compatible regular expression.

Option `-a` will force the pattern to be anchored. Option `-i` will compile a case-insensitive pattern. Option `-m` will compile a multi-line pattern; that is, `^` and `$` will match newlines within the pattern. Option `-x` will compile an extended pattern, wherein whitespace and `#` comments are ignored.

`pcre_study`

Studies the previously-compiled PCRE which may result in faster matching.

`pcre_match` [`-a arr`] *string*

Returns successfully if *string* matches the previously-compiled PCRE.

If the expression captures substrings within parentheses, `pcre_match` will set the array `$match` to those substrings, unless the `-a` option is given, in which case it will set the array *arr*.

The `zsh/pcre` module makes available the following test condition:

`expr -pcre-match pcre`

Matches a string against a perl-compatible regular expression.

For example,

```
[[ "$text" -pcre-match ^d+$ ]] && print text variable contains only "d's".
```

22.17 The zsh/sched Module

The `zsh/sched` module makes available one builtin command:

`sched` [`+`] *hh:mm command* ...

`sched` [`-item`]

Make an entry in the scheduled list of commands to execute. The time may be specified in either absolute or relative time. With no arguments, prints the list of scheduled commands. With the argument ‘*-item*’, removes the given item from the list.

22.18 The zsh/net/socket Module

The `zsh/net/socket` module makes available one builtin command:

```
zsocket [ -altv ] [ -d fd ] [ args ]
```

`zsocket` is implemented as a builtin to allow full use of shell command line editing, file I/O, and job control mechanisms.

22.18.1 Outbound Connections

```
zsocket [ -v ] [ -d fd ] filename
```

Open a new Unix domain connection to *filename*. The shell parameter `REPLY` will be set to the file descriptor associated with that connection. Currently, only stream connections are supported.

If `-d` is specified, its argument will be taken as the target file descriptor for the connection.

In order to elicit more verbose output, use `-v`.

22.18.2 Inbound Connections

```
zsocket -l [ -v ] [ -d fd ] filename
```

`zsocket -l` will open a socket listening on *filename*. The shell parameter `REPLY` will be set to the file descriptor associated with that listener.

If `-d` is specified, its argument will be taken as the target file descriptor for the connection.

In order to elicit more verbose output, use `-v`.

```
zsocket -a [ -tv ] [ -d targetfd ] listenfd
```

`zsocket -a` will accept an incoming connection to the socket associated with *listenfd*. The shell parameter `REPLY` will be set to the file descriptor associated with the inbound connection.

If `-d` is specified, its argument will be taken as the target file descriptor for the connection.

If `-t` is specified, `zsocket` will return if no incoming connection is pending. Otherwise it will wait for one.

In order to elicit more verbose output, use `-v`.

22.19 The zsh/stat Module

The `zsh/stat` module makes available one builtin command:

```
stat [ -gnNoLlTrs ] [ -f fd ] [ -H hash ] [ -A array ] [ -F fmt ] [ +element ] [ file ... ]
```

The command acts as a front end to the `stat` system call (see man page `stat(2)`).

If the `stat` call fails, the appropriate system error message printed and status 1 is returned. The fields of `struct stat` give information about the files provided as arguments to the command. In addition to those available from the `stat` call, an extra element ‘`link`’ is provided. These elements are:

`device` The number of the device on which the file resides.

`inode` The unique number of the file on this device (‘*inode*’ number).

<code>mode</code>	The mode of the file; that is, the file's type and access permissions. With the <code>-s</code> option, this will be returned as a string corresponding to the first column in the display of the <code>ls -l</code> command.
<code>nlink</code>	The number of hard links to the file.
<code>uid</code>	The user ID of the owner of the file. With the <code>-s</code> option, this is displayed as a user name.
<code>gid</code>	The group ID of the file. With the <code>-s</code> option, this is displayed as a group name.
<code>rdev</code>	The raw device number. This is only useful for special devices.
<code>size</code>	The size of the file in bytes.
<code>atime</code>	The last access, modification and inode change times of the file, respectively, as the number of seconds since midnight GMT on 1st January, 1970. With the <code>-s</code> option, these are printed as strings for the local time zone; the format can be altered with the <code>-F</code> option, and with the <code>-g</code> option the times are in GMT.
<code>mtime</code>	
<code>ctime</code>	
<code>blksize</code>	The number of bytes in one allocation block on the device on which the file resides.
<code>block</code>	The number of disk blocks used by the file.
<code>link</code>	If the file is a link and the <code>-L</code> option is in effect, this contains the name of the file linked to, otherwise it is empty. Note that if this element is selected (" <code>stat +link</code> ") then the <code>-L</code> option is automatically used.

A particular element may be selected by including its name preceded by a '+' in the option list; only one element is allowed. The element may be shortened to any unique set of leading characters. Otherwise, all elements will be shown for all files.

Options:

<code>-A array</code>	Instead of displaying the results on standard output, assign them to an <i>array</i> , one <code>struct stat</code> element per array element for each file in order. In this case neither the name of the element nor the name of the files appears in <i>array</i> unless the <code>-t</code> or <code>-n</code> options were given, respectively. If <code>-t</code> is given, the element name appears as a prefix to the appropriate array element; if <code>-n</code> is given, the file name appears as a separate array element preceding all the others. Other formatting options are respected.
<code>-H hash</code>	Similar to <code>-A</code> , but instead assign the values to <i>hash</i> . The keys are the elements listed above. If the <code>-n</code> option is provided then the name of the file is included in the hash with key <i>name</i> .
<code>-f fd</code>	Use the file on file descriptor <i>fd</i> instead of named files; no list of file names is allowed in this case.
<code>-F fmt</code>	Supplies a <code>strftime</code> (see man page <code>strftime(3)</code>) string for the formatting of the time elements. The <code>-s</code> option is implied.
<code>-g</code>	Show the time elements in the GMT time zone. The <code>-s</code> option is implied.
<code>-l</code>	List the names of the type elements (to standard output or an array as appropriate) and return immediately; options other than <code>-A</code> and arguments are ignored.

- L Perform an `lstat` (see man page `lstat(2)`) rather than a `stat` system call. In this case, if the file is a link, information about the link itself rather than the target file is returned. This option is required to make the `link` element useful.
- n Always show the names of files. Usually these are only shown when output is to standard output and there is more than one file in the list.
- N Never show the names of files.
- o If a raw file mode is printed, show it in octal, which is more useful for human consumption than the default of decimal. A leading zero will be printed in this case. Note that this does not affect whether a raw or formatted file mode is shown, which is controlled by the `-r` and `-s` options, nor whether a mode is shown at all.
- r Print raw data (the default format) alongside string data (the `-s` format); the string data appears in parentheses after the raw data.
- s Print `mode`, `uid`, `gid` and the three time elements as strings instead of numbers. In each case the format is like that of `ls -l`.
- t Always show the type names for the elements of `struct stat`. Usually these are only shown when output is to standard output and no individual element has been selected.
- T Never show the type names of the `struct stat` elements.

22.20 The `zsh/system` Module

The `zsh/system` module makes available three builtin commands and a parameter.

22.21 Builtins

`syserror` [`-e errvar`] [`-p prefix`] [`errno` | `errname`]

This command prints out the error message associated with `errno`, a system error number, followed by a newline to standard error.

Instead of the error number, a name `errname`, for example `ENOENT`, may be used. The set of names is the same as the contents of the array `errno`s, see below.

If the string `prefix` is given, it is printed in front of the error message, with no intervening space.

If `errvar` is supplied, the entire message, without a newline, is assigned to the parameter names `errvar` and nothing is output.

A return status of 0 indicates the message was successfully printed (although it may not be useful if the error number was out of the system's range), a return status of 1 indicates an error in the parameters, and a return status of 2 indicates the error name was not recognised (no message is printed for this).

`sysread` [`-c countvar`] [`-i infd`] [`-o outfd`]
[`-s bufsize`] [`-t timeout`] [`param`]

Perform a single system read from file descriptor `infd`, or zero if that is not given. The result of the read is stored in `param` or `REPLY` if that is not given. If `countvar` is given, the number of bytes read is assigned to the parameter named by `countvar`.

The maximum number of bytes read is `bufsize` or 8192 if that is not given, however the command returns as soon as any number of bytes was successfully read.

If *timeout* is given, it specifies a timeout in seconds, which may be zero to poll the file descriptor. This is handled by the `poll` system call if available, otherwise the `select` system call if available.

If *outfd* is given, an attempt is made to write all the bytes just read to the file descriptor *outfd*. If this fails, because of a system error other than `EINTR` or because of an internal zsh error during an interrupt, the bytes read but not written are stored in the parameter named by *param* if supplied (no default is used in this case), and the number of bytes read but not written is stored in the parameter named by *countvar* if that is supplied. If it was successful, *countvar* contains the full number of bytes transferred, as usual, and *param* is not set.

The error `EINTR` (interrupted system call) is handled internally so that shell interrupts are transparent to the caller. Any other error causes a return.

The possible return statuses are

- | | |
|---|---|
| 0 | At least one byte of data was successfully read and, if appropriate, written. |
| 1 | There was an error in the parameters to the command. This is the only error for which a message is printed to standard error. |
| 2 | There was an error on the read, or on polling the input file descriptor for a timeout. The parameter <code>ERRNO</code> gives the error. |
| 3 | Data were successfully read, but there was an error writing them to <i>outfd</i> . The parameter <code>ERRNO</code> gives the error. |
| 4 | The attempt to read timed out. Note this does not set <code>ERRNO</code> as this is not a system error. |
| 5 | No system error occurred, but zero bytes were read. This usually indicates end of file. The parameters are set according to the usual rules; no write to <i>outfd</i> is attempted. |

`syswrite` [`-c countvar`] [`-o outfd`] *data*

The data (a single string of bytes) are written to the file descriptor *outfd*, or 1 if that is not given, using the `write` system call. Multiple write operations may be used if the first does not write all the data.

If *countvar* is given, the number of byte written is stored in the parameter named by *countvar*; this may not be the full length of *data* if an error occurred.

The error `EINTR` (interrupted system call) is handled internally by retrying; otherwise an error causes the command to return. For example, if the file descriptor is set to non-blocking output, an error `EAGAIN` (on some systems, `EWOULDBLOCK`) may result in the command returning early.

The return status may be 0 for success, 1 for an error in the parameters to the command, or 2 for an error on the write; no error message is printed in the last case, but the parameter `ERRNO` will reflect the error that occurred.

22.22 Parameters

`errnos` A readonly array of the names of errors defined on the system. These are typically macros defined in C by including the system header file `errno.h`. The index of each name (assuming the option `KSH_ARRAYS` is unset) corresponds to the error number. Error numbers *num* before the last known error which have no name are given the name `Enum` in the array.

Note that aliases for errors are not handled; only the canonical name is used.

22.23 The zsh/net/tcp Module

The `zsh/net/tcp` module makes available one builtin command:

```
ztcp [ -acflLtv ] [ -d fd ] [ args ]
```

`ztcp` is implemented as a builtin to allow full use of shell command line editing, file I/O, and job control mechanisms.

If `ztcp` is run with no options, it will output the contents of its session table.

If it is run with only the option `-L`, it will output the contents of the session table in a format suitable for automatic parsing. The option is ignored if given with a command to open or close a session. The output consists of a set of lines, one per session, each containing the following elements separated by spaces:

File descriptor

The file descriptor in use for the connection. For normal inbound (`I`) and outbound (`O`) connections this may be read and written by the usual shell mechanisms. However, it should only be close with `'ztcp -c'`.

Connection type

A letter indicating how the session was created:

<code>Z</code>	A session created with the <code>zftp</code> command.
<code>L</code>	A connection opened for listening with <code>'ztcp -l'</code> .
<code>I</code>	An inbound connection accepted with <code>'ztcp -a'</code> .
<code>O</code>	An outbound connection created with <code>'ztcp host ...'</code> .

The local host

This is usually set to an all-zero IP address as the address of the local-host is irrelevant.

The local port

This is likely to be zero unless the connection is for listening.

The remote host

This is the fully qualified domain name of the peer, if available, else an IP address. It is an all-zero IP address for a session opened for listening.

The remote port

This is zero for a connection opened for listening.

22.23.1 Outbound Connections

```
ztcp [ -v ] [ -d fd ] host [ port ]
```

Open a new TCP connection to `host`. If the `port` is omitted, it will default to port 23. The connection will be added to the session table and the shell parameter `REPLY` will be set to the file descriptor associated with that connection.

If `-d` is specified, its argument will be taken as the target file descriptor for the connection.

In order to elicit more verbose output, use `-v`.

22.23.2 Inbound Connections

```
ztcp -l [ -v ] [ -d fd ] port
```

`ztcp -l` will open a socket listening on TCP *port*. The socket will be added to the session table and the shell parameter `REPLY` will be set to the file descriptor associated with that listener.

If `-d` is specified, its argument will be taken as the target file descriptor for the connection.

In order to elicit more verbose output, use `-v`.

```
ztcp -a [ -tv ] [ -d targetfd ] listenfd
```

`ztcp -a` will accept an incoming connection to the port associated with *listenfd*. The connection will be added to the session table and the shell parameter `REPLY` will be set to the file descriptor associated with the inbound connection.

If `-d` is specified, its argument will be taken as the target file descriptor for the connection.

If `-t` is specified, `ztcp` will return if no incoming connection is pending. Otherwise it will wait for one.

In order to elicit more verbose output, use `-v`.

22.23.3 Closing Connections

```
ztcp -cf [ -v ] [ fd ]
```

```
ztcp -c [ -v ] [ fd ]
```

`ztcp -c` will close the socket associated with *fd*. The socket will be removed from the session table. If *fd* is not specified, `ztcp` will close everything in the session table.

Normally, sockets registered by `zftp` (see [Section 22.26 \[The zsh/zftp Module\], page 235](#)) cannot be closed this way. In order to force such a socket closed, use `-f`.

In order to elicit more verbose output, use `-v`.

22.23.4 Example

Here is how to create a TCP connection between two instances of `zsh`. We need to pick an unassigned port; here we use the randomly chosen 5123.

On `host1`,

```
zmodload zsh/net/tcp
ztcp -l 5123
listenfd=$REPLY
ztcp -a $listenfd
fd=$REPLY
```

The second from last command blocks until there is an incoming connection.

Now create a connection from `host2` (which may, of course, be the same machine):

```
zmodload zsh/net/tcp
ztcp host1 5123
fd=$REPLY
```

Now on each host, `$fd` contains a file descriptor for talking to the other. For example, on `host1`:

```
print This is a message >&$fd
```

and on `host2`:

```

 read -r line <&${fd}; print -r - $line
  prints 'This is a message'.

```

To tidy up, on `host1`:

```

 ztcp -c $listenfd
 ztcp -c $fd

```

and on `host2`

```

 ztcp -c $fd

```

22.24 The `zsh/termcap` Module

The `zsh/termcap` module makes available one builtin command:

```

echotc cap [ arg ... ]

```

Output the termcap value corresponding to the capability *cap*, with optional arguments.

The `zsh/termcap` module makes available one parameter:

`termcap` An associative array that maps termcap capability codes to their values.

22.25 The `zsh/terminfo` Module

The `zsh/terminfo` module makes available one builtin command:

```

echoti cap [ arg ]

```

Output the terminfo value corresponding to the capability *cap*, instantiated with *arg* if applicable.

The `zsh/terminfo` module makes available one parameter:

`terminfo` An associative array that maps terminfo capability names to their values.

22.26 The `zsh/zftp` Module

The `zsh/zftp` module makes available one builtin command:

```

zftp subcommand [ args ]

```

The `zsh/zftp` module is a client for FTP (file transfer protocol). It is implemented as a builtin to allow full use of shell command line editing, file I/O, and job control mechanisms. Often, users will access it via shell functions providing a more powerful interface; a set is provided with the `zsh` distribution and is described in [Chapter 24 \[Zftp Function System\]](#), page 259. However, the `zftp` command is entirely usable in its own right.

All commands consist of the command name `zftp` followed by the name of a subcommand. These are listed below. The return status of each subcommand is supposed to reflect the success or failure of the remote operation. See a description of the variable `ZFTP_VERBOSE` for more information on how responses from the server may be printed.

22.26.1 Subcommands

```

open host[:port] [ user [ password [ account ] ] ]

```

Open a new FTP session to *host*, which may be the name of a TCP/IP connected host or an IP number in the standard dot notation. If the argument is in the form

host:port, open a connection to TCP port *port* instead of the standard FTP port 21. This may be the name of a TCP service or a number: see the description of ZFTP_PORT below for more information.

If IPv6 addresses in colon format are used, the *host* should be surrounded by quoted square brackets to distinguish it from the *port*, for example '[fe80::203:baff:fe02:8b56]'. For consistency this is allowed with all forms of *host*.

Remaining arguments are passed to the `login` subcommand. Note that if no arguments beyond *host* are supplied, `open` will *not* automatically call `login`. If no arguments at all are supplied, `open` will use the parameters set by the `params` subcommand.

After a successful `open`, the shell variables ZFTP_HOST, ZFTP_PORT, ZFTP_IP and ZFTP_SYSTEM are available; see 'Variables' below.

`login` [*name* [*password* [*account*]]]

`user` [*name* [*password* [*account*]]]

Login the user *name* with parameters *password* and *account*. Any of the parameters can be omitted, and will be read from standard input if needed (*name* is always needed). If standard input is a terminal, a prompt for each one will be printed on standard error and *password* will not be echoed. If any of the parameters are not used, a warning message is printed.

After a successful login, the shell variables ZFTP_USER, ZFTP_ACCOUNT and ZFTP_PWD are available; see 'Variables' below.

This command may be re-issued when a user is already logged in, and the server will first be reinitialized for a new user.

`params` [*host* [*user* [*password* [*account*]]]]

`params` - Store the given parameters for a later `open` command with no arguments. Only those given on the command line will be remembered. If no arguments are given, the parameters currently set are printed, although the password will appear as a line of stars; the return status is one if no parameters were set, zero otherwise.

Any of the parameters may be specified as a '?', which may need to be quoted to protect it from shell expansion. In this case, the appropriate parameter will be read from stdin as with the `login` subcommand, including special handling of *password*. If the '?' is followed by a string, that is used as the prompt for reading the parameter instead of the default message (any necessary punctuation and whitespace should be included at the end of the prompt). The first letter of the parameter (only) may be quoted with a '\'; hence an argument "\\\$word" guarantees that the string from the shell parameter \$word will be treated literally, whether or not it begins with a '?'.

If instead a single '-' is given, the existing parameters, if any, are deleted. In that case, calling `open` with no arguments will cause an error.

The list of parameters is not deleted after a `close`, however it will be deleted if the `zsh/zftp` module is unloaded.

For example,

```
zftp params ftp.elsewhere.xx juser '?Password for juser: '
```

will store the host `ftp.elsewhere.xx` and the user `juser` and then prompt the user for the corresponding password with the given prompt.

`test` Test the connection; if the server has reported that it has closed the connection (maybe due to a timeout), return status 2; if no connection was open anyway, return

status 1; else return status 0. The `test` subcommand is silent, apart from messages printed by the `$ZFTP_VERBOSE` mechanism, or error messages if the connection closes. There is no network overhead for this test.

The test is only supported on systems with either the `select(2)` or `poll(2)` system calls; otherwise the message `'not supported on this system'` is printed instead.

The `test` subcommand will automatically be called at the start of any other subcommand for the current session when a connection is open.

`cd` *directory*

Change the remote directory to *directory*. Also alters the shell variable `ZFTP_PWD`.

`cdup`

Change the remote directory to the one higher in the directory tree. Note that `cd ..` will also work correctly on non-UNIX systems.

`dir` [*args...*]

Give a (verbose) listing of the remote directory. The *args* are passed directly to the server. The command's behaviour is implementation dependent, but a UNIX server will typically interpret *args* as arguments to the `ls` command and with no arguments return the result of `'ls -l'`. The directory is listed to standard output.

`ls` [*args*]

Give a (short) listing of the remote directory. With no *args*, produces a raw list of the files in the directory, one per line. Otherwise, up to vagaries of the server implementation, behaves similar to `dir`.

`type` [*type*]

Change the type for the transfer to *type*, or print the current type if *type* is absent. The allowed values are 'A' (ASCII), 'I' (Image, i.e. binary), or 'B' (a synonym for 'I').

The FTP default for a transfer is ASCII. However, if `zftp` finds that the remote host is a UNIX machine with 8-bit bytes, it will automatically switch to using binary for file transfers upon `open`. This can subsequently be overridden.

The transfer type is only passed to the remote host when a data connection is established; this command involves no network overhead.

`ascii` The same as `type A`.

`binary` The same as `type I`.

`mode` [S | B]

Set the mode type to stream (S) or block (B). Stream mode is the default; block mode is not widely supported.

`remote` *files...*

`local` [*files...*]

Print the size and last modification time of the remote or local files. If there is more than one item on the list, the name of the file is printed first. The first number is the file size, the second is the last modification time of the file in the format `CCYYMMDDhhmmSS` consisting of year, month, date, hour, minutes and seconds in GMT. Note that this format, including the length, is guaranteed, so that time strings can be directly compared via the `[[builtin's < and > operators`, even if they are too long to be represented as integers.

Not all servers support the commands for retrieving this information. In that case, the `remote` command will print nothing and return status 2, compared with status 1 for a file not found.

The `local` command (but not `remote`) may be used with no arguments, in which case the information comes from examining file descriptor zero. This is the same file as seen by a `put` command with no further redirection.

`get file [...]`

Retrieve all *files* from the server, concatenating them and sending them to standard output.

`put file [...]`

For each *file*, read a file from standard input and send that to the remote host with the given name.

`append file [...]`

As `put`, but if the remote *file* already exists, data is appended to it instead of overwriting it.

`getat file point`

`putat file point`

`appendat file point`

Versions of `get`, `put` and `append` which will start the transfer at the given *point* in the remote *file*. This is useful for appending to an incomplete local file. However, note that this ability is not universally supported by servers (and is not quite the behaviour specified by the standard).

`delete file [...]`

Delete the list of files on the server.

`mkdir directory`

Create a new directory *directory* on the server.

`rmdir directory`

Delete the directory *directory* on the server.

`rename old-name new-name`

Rename file *old-name* to *new-name* on the server.

`site args...`

Send a host-specific command to the server. You will probably only need this if instructed by the server to use it.

`quote args...`

Send the raw FTP command sequence to the server. You should be familiar with the FTP command set as defined in RFC959 before doing this. Useful commands may include `STAT` and `HELP`. Note also the mechanism for returning messages as described for the variable `ZFTP_VERBOSE` below, in particular that all messages from the control connection are sent to standard error.

`close`

`quit`

Close the current data connection. This unsets the shell parameters `ZFTP_HOST`, `ZFTP_PORT`, `ZFTP_IP`, `ZFTP_SYSTEM`, `ZFTP_USER`, `ZFTP_ACCOUNT`, `ZFTP_PWD`, `ZFTP_TYPE` and `ZFTP_MODE`.

`session [sessname]`

Allows multiple FTP sessions to be used at once. The name of the session is an arbitrary string of characters; the default session is called `'default'`. If this command is called without an argument, it will list all the current sessions; with an argument, it will either switch to the existing session called *sessname*, or create a new session of that name.

Each session remembers the status of the connection, the set of connection-specific shell parameters (the same set as are unset when a connection closes, as given in the description of `close`), and any user parameters specified with the `params` subcommand. Changing to a previous session restores those values; changing to a

new session initialises them in the same way as if `zftp` had just been loaded. The name of the current session is given by the parameter `ZFTP_SESSION`.

`rmsession` [*sessname*]

Delete a session; if a name is not given, the current session is deleted. If the current session is deleted, the earliest existing session becomes the new current session, otherwise the current session is not changed. If the session being deleted is the only one, a new session called `default` is created and becomes the current session; note that this is a new session even if the session being deleted is also called `default`. It is recommended that sessions not be deleted while background commands which use `zftp` are still active.

22.26.2 Parameters

The following shell parameters are used by `zftp`. Currently none of them are special.

`ZFTP_TMOUT`

Integer. The time in seconds to wait for a network operation to complete before returning an error. If this is not set when the module is loaded, it will be given the default value 60. A value of zero turns off timeouts. If a timeout occurs on the control connection it will be closed. Use a larger value if this occurs too frequently.

`ZFTP_IP` Readonly. The IP address of the current connection in dot notation.

`ZFTP_HOST`

Readonly. The hostname of the current remote server. If the host was opened as an IP number, `ZFTP_HOST` contains that instead; this saves the overhead for a name lookup, as IP numbers are most commonly used when a nameserver is unavailable.

`ZFTP_PORT`

Readonly. The number of the remote TCP port to which the connection is open (even if the port was originally specified as a named service). Usually this is the standard FTP port, 21.

In the unlikely event that your system does not have the appropriate conversion functions, this appears in network byte order. If your system is little-endian, the port then consists of two swapped bytes and the standard port will be reported as 5376. In that case, numeric ports passed to `zftp open` will also need to be in this format.

`ZFTP_SYSTEM`

Readonly. The system type string returned by the server in response to an FTP `SYST` request. The most interesting case is a string beginning `"UNIX Type: L8"`, which ensures maximum compatibility with a local UNIX host.

`ZFTP_TYPE`

Readonly. The type to be used for data transfers, either `'A'` or `'I'`. Use the `type` subcommand to change this.

`ZFTP_USER`

Readonly. The username currently logged in, if any.

`ZFTP_ACCOUNT`

Readonly. The account name of the current user, if any. Most servers do not require an account name.

`ZFTP_PWD` Readonly. The current directory on the server.

ZFTP_CODE

Readonly. The three digit code of the last FTP reply from the server as a string. This can still be read after the connection is closed, and is not changed when the current session changes.

ZFTP_REPLY

Readonly. The last line of the last reply sent by the server. This can still be read after the connection is closed, and is not changed when the current session changes.

ZFTP_SESSION

Readonly. The name of the current FTP session; see the description of the `session` subcommand.

ZFTP_PREFS

A string of preferences for altering aspects of `zftp`'s behaviour. Each preference is a single character. The following are defined:

- P** Passive: attempt to make the remote server initiate data transfers. This is slightly more efficient than sendport mode. If the letter **S** occurs later in the string, `zftp` will use sendport mode if passive mode is not available.
- S** Sendport: initiate transfers by the FTP `PORT` command. If this occurs before any **P** in the string, passive mode will never be attempted.
- D** Dumb: use only the bare minimum of FTP commands. This prevents the variables `ZFTP_SYSTEM` and `ZFTP_PWD` from being set, and will mean all connections default to ASCII type. It may prevent `ZFTP_SIZE` from being set during a transfer if the server does not send it anyway (many servers do).

If `ZFTP_PREFS` is not set when `zftp` is loaded, it will be set to a default of 'PS', i.e. use passive mode if available, otherwise fall back to sendport mode.

ZFTP_VERBOSE

A string of digits between 0 and 5 inclusive, specifying which responses from the server should be printed. All responses go to standard error. If any of the numbers 1 to 5 appear in the string, raw responses from the server with reply codes beginning with that digit will be printed to standard error. The first digit of the three digit reply code is defined by RFC959 to correspond to:

1. A positive preliminary reply.
2. A positive completion reply.
3. A positive intermediate reply.
4. A transient negative completion reply.
5. A permanent negative completion reply.

It should be noted that, for unknown reasons, the reply 'Service not available', which forces termination of a connection, is classified as 421, i.e. 'transient negative', an interesting interpretation of the word 'transient'.

The code 0 is special: it indicates that all but the last line of multiline replies read from the server will be printed to standard error in a processed format. By convention, servers use this mechanism for sending information for the user to read. The appropriate reply code, if it matches the same response, takes priority.

If `ZFTP_VERBOSE` is not set when `zftp` is loaded, it will be set to the default value 450, i.e., messages destined for the user and all errors will be printed. A null string is valid and specifies that no messages should be printed.

22.26.3 Functions

`zftp_chpwd`

If this function is set by the user, it is called every time the directory changes on the server, including when a user is logged in, or when a connection is closed. In the last case, `$ZFTP_PWD` will be unset; otherwise it will reflect the new directory.

`zftp_progress`

If this function is set by the user, it will be called during a `get`, `put` or `append` operation each time sufficient data has been received from the host. During a `get`, the data is sent to standard output, so it is vital that this function should write to standard error or directly to the terminal, *not* to standard output.

When it is called with a transfer in progress, the following additional shell parameters are set:

`ZFTP_FILE`

The name of the remote file being transferred from or to.

`ZFTP_TRANSFER`

A `G` for a `get` operation and a `P` for a `put` operation.

`ZFTP_SIZE`

The total size of the complete file being transferred: the same as the first value provided by the `remote` and `local` subcommands for a particular file. If the server cannot supply this value for a remote file being retrieved, it will not be set. If input is from a pipe the value may be incorrect and correspond simply to a full pipe buffer.

`ZFTP_COUNT`

The amount of data so far transferred; a number between zero and `$ZFTP_SIZE`, if that is set. This number is always available.

The function is initially called with `ZFTP_TRANSFER` set appropriately and `ZFTP_COUNT` set to zero. After the transfer is finished, the function will be called one more time with `ZFTP_TRANSFER` set to `GF` or `PF`, in case it wishes to tidy up. It is otherwise never called twice with the same value of `ZFTP_COUNT`.

Sometimes the progress meter may cause disruption. It is up to the user to decide whether the function should be defined and to use `unfunction` when necessary.

22.26.4 Problems

A connection may not be opened in the left hand side of a pipe as this occurs in a subshell and the file information is not updated in the main shell. In the case of type or mode changes or closing the connection in a subshell, the information is returned but variables are not updated until the next call to `zftp`. Other status changes in subshells will not be reflected by changes to the variables (but should be otherwise harmless).

Deleting sessions while a `zftp` command is active in the background can have unexpected effects, even if it does not use the session being deleted. This is because all shell subprocesses share information on the state of all connections, and deleting a session changes the ordering of that information.

On some operating systems, the control connection is not valid after a `fork()`, so that operations in subshells, on the left hand side of a pipeline, or in the background are not possible, as they should be. This is presumably a bug in the operating system.

22.27 The zsh/zle Module

The `zsh/zle` module contains the Zsh Line Editor. See [Chapter 18 \[Zsh Line Editor\]](#), page 110.

22.28 The zsh/zleparameter Module

The `zsh/zleparameter` module defines two special parameters that can be used to access internal information of the Zsh Line Editor (see [Chapter 18 \[Zsh Line Editor\]](#), page 110).

keymaps This array contains the names of the keymaps currently defined.

widgets This associative array contains one entry per widget defined. The name of the widget is the key and the value gives information about the widget. It is either the string `'builtin'` for builtin widgets, a string of the form `'user:name'` for user-defined widgets, where *name* is the name of the shell function implementing the widget, or it is a string of the form `'completion:type:name'`, for completion widgets. In the last case *type* is the name of the builtin widgets the completion widget imitates in its behavior and *name* is the name of the shell function implementing the completion widget.

22.29 The zsh/zprof Module

When loaded, the `zsh/zprof` causes shell functions to be profiled. The profiling results can be obtained with the `zprof` builtin command made available by this module. There is no way to turn profiling off other than unloading the module.

`zprof [-c]`

Without the `-c` option, `zprof` lists profiling results to standard output. The format is comparable to that of commands like `gprof`.

At the top there is a summary listing all functions that were called at least once. This summary is sorted in decreasing order of the amount of time spent in each. The lines contain the number of the function in order, which is used in other parts of the list in suffixes of the form `'[num]'`, then the number of calls made to the function. The next three columns list the time in milliseconds spent in the function and its descendents, the average time in milliseconds spent in the function and its descendents per call and the percentage of time spent in all shell functions used in this function and its descendents. The following three columns give the same information, but counting only the time spent in the function itself. The final column shows the name of the function.

After the summary, detailed information about every function that was invoked is listed, sorted in decreasing order of the amount of time spent in each function and its descendents. Each of these entries consists of descriptions for the functions that called the function described, the function itself, and the functions that were called from it. The description for the function itself has the same format as in the summary (and shows the same information). The other lines don't show the number of the function at the beginning and have their function named indented to make it easier to distinguish the line showing the function described in the section from the surrounding lines.

The information shown in this case is almost the same as in the summary, but only refers to the call hierarchy being displayed. For example, for a calling function the column showing the total running time lists the time spent in the described function and its descendents only for the times when it was called from that particular calling function. Likewise, for a called function, this columns lists the total time spent in

the called function and its descendents only for the times when it was called from the function described.

Also in this case, the column showing the number of calls to a function also shows a slash and then the total number of invocations made to the called function.

As long as the `zsh/zprof` module is loaded, profiling will be done and multiple invocations of the `zprof` builtin command will show the times and numbers of calls since the module was loaded. With the `-c` option, the `zprof` builtin command will reset its internal counters and will not show the listing.)

22.30 The `zsh/zpty` Module

The `zsh/zpty` module offers one builtin:

```
zpty [ -e ] [ -b ] name [ arg ... ]
```

The arguments following *name* are concatenated with spaces between, then executed as a command, as if passed to the `eval` builtin. The command runs under a newly assigned pseudo-terminal; this is useful for running commands non-interactively which expect an interactive environment. The *name* is not part of the command, but is used to refer to this command in later calls to `zpty`.

With the `-e` option, the pseudo-terminal is set up so that input characters are echoed.

With the `-b` option, input to and output from the pseudo-terminal are made non-blocking.

```
zpty -d [ names ... ]
```

The second form, with the `-d` option, is used to delete commands previously started, by supplying a list of their *names*. If no *names* are given, all commands are deleted. Deleting a command causes the HUP signal to be sent to the corresponding process.

```
zpty -w [ -n ] name [ strings ... ]
```

The `-w` option can be used to send the to command *name* the given *strings* as input (separated by spaces). If the `-n` option is *not* given, a newline is added at the end. If no *strings* are provided, the standard input is copied to the pseudo-terminal; this may stop before copying the full input if the pseudo-terminal is non-blocking.

Note that the command under the pseudo-terminal sees this input as if it were typed, so beware when sending special tty driver characters such as word-erase, line-kill, and end-of-file.

```
zpty -r [ -t ] name [ param [ pattern ] ]
```

The `-r` option can be used to read the output of the command *name*. With only a *name* argument, the output read is copied to the standard output. Unless the pseudo-terminal is non-blocking, copying continues until the command under the pseudo-terminal exits; when non-blocking, only as much output as is immediately available is copied. The return status is zero if any output is copied.

When also given a *param* argument, at most one line is read and stored in the parameter named *param*. Less than a full line may be read if the pseudo-terminal is non-blocking. The return status is zero if at least one character is stored in *param*.

If a *pattern* is given as well, output is read until the whole string read matches the *pattern*, even in the non-blocking case. The return status is zero if the string read matches the pattern, or if the command has exited but at least one character could still be read. As of this writing, a maximum of one megabyte of output can be consumed this way; if a full megabyte is read without matching the pattern, the return status is non-zero.

In all cases, the return status is non-zero if nothing could be read, and is 2 if this is because the command has finished.

If the `-r` option is combined with the `-t` option, `zpty` tests whether output is available before trying to read. If no output is available, `zpty` immediately returns the status 1.

`zpty -t name`

The `-t` option without the `-r` option can be used to test whether the command *name* is still running. It returns a zero status if the command is running and a non-zero value otherwise.

`zpty [-L]`

The last form, without any arguments, is used to list the commands currently defined. If the `-L` option is given, this is done in the form of calls to the `zpty` builtin.

22.31 The `zsh/zselect` Module

The `zsh/zselect` module makes available one builtin command:

`zselect [-rwe -t timeout -a array] [fd ...]`

The `zselect` builtin is a front-end to the ‘select’ system call, which blocks until a file descriptor is ready for reading or writing, or has an error condition, with an optional timeout. If this is not available on your system, the command prints an error message and returns status 2 (normal errors return status 1). For more information, see your systems documentation for man page `select(3)`. Note there is no connection with the shell builtin of the same name.

Arguments and options may be intermingled in any order. Non-option arguments are file descriptors, which must be decimal integers. By default, file descriptors are to be tested for reading, i.e. `zselect` will return when data is available to be read from the file descriptor, or more precisely, when a read operation from the file descriptor will not block. After a `-r`, `-w` and `-e`, the given file descriptors are to be tested for reading, writing, or error conditions. These options and an arbitrary list of file descriptors may be given in any order.

(The presence of an ‘error condition’ is not well defined in the documentation for many implementations of the select system call. According to recent versions of the POSIX specification, it is really an *exception* condition, of which the only standard example is out-of-band data received on a socket. So zsh users are unlikely to find the `-e` option useful.)

The option ‘`-t timeout`’ specifies a timeout in hundredths of a second. This may be zero, in which case the file descriptors will simply be polled and `zselect` will return immediately. It is possible to call `zselect` with no file descriptors and a non-zero timeout for use as a finer-grained replacement for ‘sleep’; not, however, the return status is always 1 for a timeout.

The option ‘`-a array`’ indicates that `array` should be set to indicate the file descriptor(s) which are ready. If the option is not given, the array `reply` will be used for this purpose. The array will contain a string similar to the arguments for `zselect`. For example,

```
zselect -t 0 -r 0 -w 1
```

might return immediately with status 0 and `$reply` containing ‘`-r 0 -w 1`’ to show that both file descriptors are ready for the requested operations.

The option ‘`-A assoc`’ indicates that the associative array `assoc` should be set to indicate the file descriptor(s) which are ready. This option overrides the option `-a`,

nor will `reply` be modified. The keys of `assoc` are the file descriptors, and the corresponding values are any of the characters ‘`rwe`’ to indicate the condition.

The command returns status 0 if some file descriptors are ready for reading. If the operation timed out, or a timeout of 0 was given and no file descriptors were ready, or there was an error, it returns status 1 and the array will not be set (nor modified in any way). If there was an error in the select operation the appropriate error message is printed.

22.32 The zsh/zutil Module

The `zsh/zutil` module only adds some builtins:

```
zstyle [ -L ]
zstyle [ -e | - | -- ] pattern style strings ...
zstyle -d [ pattern [ styles ... ] ]
zstyle -g name [ pattern [ style ] ]
zstyle -abs context style name [ sep ]
zstyle -Tt context style [ strings ... ]
zstyle -m context style pattern
```

This builtin command is used to define and lookup styles. Styles are pairs of names and values, where the values consist of any number of strings. They are stored together with patterns and lookup is done by giving a string, called the ‘context’, which is compared to the patterns. The definition stored for the first matching pattern will be returned.

For ordering of comparisons, patterns are searched from most specific to least specific, and patterns that are equally specific keep the order in which they were defined. A pattern is considered to be more specific than another if it contains more components (substrings separated by colons) or if the patterns for the components are more specific, where simple strings are considered to be more specific than patterns and complex patterns are considered to be more specific than the pattern ‘*’.

The first form (without arguments) lists the definitions in the order `zstyle` will test them. If the `-L` option is given, listing is done in the form of calls to `zstyle`. Forms with arguments:

```
zstyle [ - | -- | -e ] pattern style strings ...
```

Defines the given *style* for the *pattern* with the *strings* as the value. If the `-e` option is given, the *strings* will be concatenated (separated by spaces) and the resulting string will be evaluated (in the same way as it is done by the `eval` builtin command) when the style is looked up. In this case the parameter ‘`reply`’ must be assigned to set the strings returned after the evaluation. Before evaluating the value, `reply` is unset, and if it is still unset after the evaluation, the style is treated as if it were not set.

```
zstyle -d [ pattern [ styles ... ] ]
```

Delete style definitions. Without arguments all definitions are deleted, with a *pattern* all definitions for that pattern are deleted and if any *styles* are given, then only those styles are deleted for the *pattern*.

```
zstyle -g name [ pattern [ style ] ]
```

Retrieve a style definition. The *name* is used as the name of an array in which the results are stored. Without any further arguments, all *patterns* defined are returned. With a *pattern* the styles defined for

that pattern are returned and with both a *pattern* and a *style*, the value strings of that combination is returned.

The other forms can be used to look up or test patterns.

zstyle -s *context style name* [*sep*]

The parameter *name* is set to the value of the style interpreted as a string. If the value contains several strings they are concatenated with spaces (or with the *sep* string if that is given) between them.

zstyle -b *context style name*

The value is stored in *name* as a boolean, i.e. as the string ‘yes’ if the value has only one string and that string is equal to one of ‘yes’, ‘true’, ‘on’, or ‘1’. If the value is any other string or has more than one string, the parameter is set to ‘no’.

zstyle -a *context style name*

The value is stored in *name* as an array. If *name* is declared as an associative array, the first, third, etc. strings are used as the keys and the other strings are used as the values.

zstyle -t *context style* [*strings ...*]

zstyle -T *context style* [*strings ...*]

Test the value of a style, i.e. the **-t** option only returns a status (sets \$?). Without any *strings* the return status is zero if the style is defined for at least one matching pattern, has only one string in its value, and that is equal to one of ‘true’, ‘yes’, ‘on’ or ‘1’. If any *strings* are given the status is zero if and only if at least one of the *strings* is equal to at least one of the strings in the value. If the style is not defined, the status is 2.

The **-T** option tests the values of the style like **-t**, but it returns status zero (rather than 2) if the style is not defined for any matching pattern.

zstyle -m *context style pattern*

Match a value. Returns status zero if the *pattern* matches at least one of the strings in the value.

zformat -f *param format specs ...*

zformat -a *array sep specs ...*

This builtin provides two different forms of formatting. The first form is selected with the **-f** option. In this case the *format* string will be modified by replacing sequences starting with a percent sign in it with strings from the *specs*. Each *spec* should be of the form ‘*char:string*’ which will cause every appearance of the sequence ‘%*char*’ in *format* to be replaced by the *string*. The ‘%’ sequence may also contain optional minimum and maximum field width specifications between the ‘%’ and the ‘*char*’ in the form ‘%*min.maxc*’, i.e. the minimum field width is given first and if the maximum field width is used, it has to be preceded by a dot. Specifying a minimum field width makes the result be padded with spaces to the right if the *string* is shorter than the requested width. Padding to the left can be achieved by giving a negative minimum field width. If a maximum field width is specified, the *string* will be truncated after that many characters. After all ‘%’ sequences for the given *specs* have been processed, the resulting string is stored in the parameter *param*.

The %-escapes also understand ternary expressions in the form used by prompts. The % is followed by a ‘(’ and then an ordinary format specifier character as described

above. There may be a set of digits either before or after the '('; these specify a test number, which defaults to zero. Negative numbers are also allowed. An arbitrary delimiter character follows the format specifier, which is followed by a piece of 'true' text, the delimiter character again, a piece of 'false' text, and a closing parenthesis. The complete expression (without the digits) thus looks like `%(X.text1.text2)'`, except that the '.' character is arbitrary. The value given for the format specifier in the `char:string` expressions is evaluated as a mathematical expression, and compared with the test number. If they are the same, `text1` is output, else `text2` is output. A parenthesis may be escaped in `text2` as `%)`. Either of `text1` or `text2` may contain nested `%`-escapes.

For example:

```
zformat -f REPLY "The answer is '%3(c.yes.no)'" c:3
```

outputs "The answer is 'yes'." to `REPLY` since the value for the format specifier `c` is 3, agreeing with the digit argument to the ternary expression.

The second form, using the `-a` option, can be used for aligning strings. Here, the *specs* are of the form `'left:right'` where `'left'` and `'right'` are arbitrary strings. These strings are modified by replacing the colons by the *sep* string and padding the *left* strings with spaces to the right so that the *sep* strings in the result (and hence the *right* strings after them) are all aligned if the strings are printed below each other. All strings without a colon are left unchanged and all strings with an empty *right* string have the trailing colon removed. In both cases the lengths of the strings are not used to determine how the other strings are to be aligned. The resulting strings are stored in the *array*.

zregexparse

This implements some internals of the `_regex_arguments` function.

```
zparseopts [ -D ] [ -K ] [ -E ] [ -a array ] [ -A assoc ] specs
```

This builtin simplifies the parsing of options in positional parameters, i.e. the set of arguments given by `$*`. Each *spec* describes one option and must be of the form `'opt[=array]'`. If an option described by *opt* is found in the positional parameters it is copied into the *array* specified with the `-a` option; if the optional `'=array'` is given, it is instead copied into that array.

Note that it is an error to give any *spec* without an `'=array'` unless one of the `-a` or `-A` options is used.

Unless the `-E` option is given, parsing stops at the first string that isn't described by one of the *specs*. Even with `-E`, parsing always stops at a positional parameter equal to `'-'` or `'--'`.

The *opt* description must be one of the following. Any of the special characters can appear in the option name provided it is preceded by a backslash.

name

name+ The *name* is the name of the option without the leading `'-'`. To specify a GNU-style long option, one of the usual two leading `'-'` must be included in *name*; for example, a `'--file'` option is represented by a *name* of `'-file'`.

If a `'+'` appears after *name*, the option is appended to *array* each time it is found in the positional parameters; without the `'+'` only the *last* occurrence of the option is preserved.

If one of these forms is used, the option takes no argument, so parsing stops if the next positional parameter does not also begin with `'-'` (unless the `-E` option is used).

name:
name:-
name:: If one or two colons are given, the option takes an argument; with one colon, the argument is mandatory and with two colons it is optional. The argument is appended to the *array* after the option itself.

An optional argument is put into the same array element as the option name (note that this makes empty strings as arguments indistinguishable). A mandatory argument is added as a separate element unless the ‘:-’ form is used, in which case the argument is put into the same element.

A ‘+’ as described above may appear between the *name* and the first colon.

The options of `zparseopts` itself are:

- a *array* As described above, this names the default array in which to store the recognised options.
- A *assoc* If this is given, the options and their values are also put into an associative array with the option names as keys and the arguments (if any) as the values.
- D If this option is given, all options found are removed from the positional parameters of the calling shell or shell function, up to but not including any not described by the *specs*. This is similar to using the `shift` builtin.
- K With this option, the arrays specified with the `-a` and `-A` options and with the ‘=*array*’ forms are kept unchanged when none of the *specs* for them is used. This allows assignment of default values to them before calling `zparseopts`.
- E This changes the parsing rules to *not* stop at the first string that isn’t described by one of the *specs*. It can be used to test for or (if used together with `-D`) extract options and their arguments, ignoring all other options and arguments that may be in the positional parameters.

For example,

```
set -- -a -bx -c y -cz baz -cend
zparseopts a=foo b:=bar c+:bar
```

will have the effect of

```
foo=(-a)
bar=(-b x -c y -c z)
```

The arguments from ‘baz’ on will not be used.

As an example for the `-E` option, consider:

```
set -- -a x -b y -c z arg1 arg2
zparseopts -E -D b:=bar
```

will have the effect of

```
bar=(-b y)
set -- -a x -c z arg1 arg2
```

I.e., the option `-b` and its arguments are taken from the positional parameters and put into the array `bar`.

23 TCP Function System

23.1 Description

A module `zsh/net/tcp` is provided to provide network I/O over TCP/IP from within the shell; see its description in [Chapter 22 \[Zsh Modules\]](#), page 213 . This manual page describes a function suite based on the module. If the module is installed, the functions are usually installed at the same time, in which case they will be available for autoloading in the default function search path. In addition to the `zsh/net/tcp` module, the `zsh/zselect` module is used to implement timeouts on read operations. For troubleshooting tips, consult the corresponding advice for the `zftp` functions described in [Chapter 24 \[Zftp Function System\]](#), page 259 .

There are functions corresponding to the basic I/O operations `open`, `close`, `read` and `send`, named `tcp_open` etc., as well as a function `tcp_expect` for pattern match analysis of data read as input. The system makes it easy to receive data from and send data to multiple named sessions at once. In addition, it can be linked with the shell's line editor in such a way that input data is automatically shown at the terminal. Other facilities available including logging, filtering and configurable output prompts.

To use the system where it is available, it should be enough to 'autoload -U tcp_open' and run `tcp_open` as documented below to start a session. The `tcp_open` function will autoload the remaining functions.

23.2 TCP User Functions

23.2.1 Basic I/O

```
tcp_open [-qz] host port [ sess ]
tcp_open [-qz] [ -s sess | -l sess,... ] ...
tcp_open [-qz] [-a fd | -f fd ] [ sess ]
```

Open a new session. In the first and simplest form, open a TCP connection to host *host* at port *port*; numeric and symbolic forms are understood for both.

If *sess* is given, this becomes the name of the session which can be used to refer to multiple different TCP connections. If *sess* is not given, the function will invent a numeric name value (note this is *not* the same as the file descriptor to which the session is attached). It is recommended that session names not include 'funny' characters, where funny characters are not well-defined but certainly do not include alphanumeric characters or underscores, and certainly do include whitespace.

In the second case, one or more sessions to be opened are given by name. A single session name is given after `-s` and a comma-separated list after `-l`; both options may be repeated as many times as necessary. The host and port are read from the file `.ztcp_sessions` in the same directory as the user's zsh initialisation files, i.e. usually the home directory, but `$ZDOTDIR` if that is set. The file consists of lines each giving a session name and the corresponding host and port, in that order (note the session name comes first, not last), separated by whitespace.

The third form allows passive and fake TCP connections. If the option `-a` is used, its argument is a file descriptor open for listening for connections. No function front-end is provided to open such a file descriptor, but a call to 'ztcp -l port' will create one with the file descriptor stored in the parameter `$REPLY`. The listening port can be closed with 'ztcp -c fd'. A call to 'tcp_open -a fd' will block until

a remote TCP connection is made to *port* on the local machine. At this point, a session is created in the usual way and is largely indistinguishable from an active connection created with one of the first two forms.

If the option `-f` is used, its argument is a file descriptor which is used directly as if it were a TCP session. How well the remainder of the TCP function system copes with this depends on what actually underlies this file descriptor. A regular file is likely to be unusable; a FIFO (pipe) of some sort will work better, but note that it is not a good idea for two different sessions to attempt to read from the same FIFO at once.

If the option `-q` is given with any of the three forms, `tcp_open` will not print informational messages, although it will in any case exit with an appropriate status. If the line editor (`zle`) is in use, which is typically the case if the shell is interactive, `tcp_open` installs a handler inside `zle` which will check for new data at the same time as it checks for keyboard input. This is convenient as the shell consumes no CPU time while waiting; the test is performed by the operating system. Giving the option `-z` to any of the forms of `tcp_open` prevents the handler from being installed, so data must be read explicitly. Note, however, this is not necessary for executing complete sets of send and read commands from a function, as `zle` is not active at this point. Generally speaking, the handler is only active when the shell is waiting for input at a command prompt or in the `vared` builtin. The option has no effect if `zle` is not active; `'[[-o zle]]`' will test for this.

The first session to be opened becomes the current session and subsequent calls to `tcp_open` do not change it. The current session is stored in the parameter `$TCP_SESS`; see below for more detail about the parameters used by the system.

`tcp_close` `[-qn]` `[-a | -l sess,... | sess ...]`

Close the named sessions, or the current session if none is given, or all open sessions if `-a` is given. The options `-l` and `-s` are both handled for consistency with `tcp_open`, although the latter is redundant.

If the session being closed is the current one, `$TCP_SESS` is unset, leaving no current session, even if there are other sessions still open.

If the session was opened with `tcp_open -f`, the file descriptor is closed so long as it is in the range 0 to 9 accessible directly from the command line. If the option `-n` is given, no attempt will be made to close file descriptors in this case. The `-n` option is not used for genuine `ztcp` session; the file descriptors are always closed with the session.

If the option `-q` is given, no informational messages will be printed.

`tcp_read` `[-bdq]` `[-t TO]` `[-T TO]`
`[-a | -u fd ... | -l sess,... | -s sess ...]`

Perform a read operation on the current session, or on a list of sessions if any are given with `-u`, `-l` or `-s`, or all open sessions if the option `-a` is given. Any of the `-u`, `-l` or `-s` options may be repeated or mixed together. The `-u` option specifies a file descriptor directly (only those managed by this system are useful), the other two specify sessions as described for `tcp_open` above.

The function checks for new data available on all the sessions listed. Unless the `-b` option is given, it will not block waiting for new data. Any one line of data from any of the available sessions will be read, stored in the parameter `$TCP_LINE`, and displayed to standard output unless `$TCP_SILENT` contains a non-empty string. When printed to standard output the string `$TCP_PROMPT` will be shown at the start of the line; the default form for this includes the name of the session being read.

See below for more information on these parameters. In this mode, `tcp_read` can be called repeatedly until it returns status 2 which indicates all pending input from all specified sessions has been handled.

With the option `-b`, equivalent to an infinite timeout, the function will block until a line is available to read from one of the specified sessions. However, only a single line is returned.

The option `-d` indicates that all pending input should be drained. In this case `tcp_read` may process multiple lines in the manner given above; only the last is stored in `$TCP_LINE`, but the complete set is stored in the array `$tcp_lines`. This is cleared at the start of each call to `tcp_read`.

The options `-t` and `-T` specify a timeout in seconds, which may be a floating point number for increased accuracy. With `-t` the timeout is applied before each line read. With `-T`, the timeout applies to the overall operation, possibly including multiple read operations if the option `-d` is present; without this option, there is no distinction between `-t` and `-T`.

The function does not print informational messages, but if the option `-q` is given, no error message is printed for a non-existent session.

A return status of 2 indicates a timeout or no data to read. Any other non-zero return status indicates some error condition.

See `tcp_log` for how to control where data is sent by `tcp_read`.

```
tcp_send [-nq] [ -s sess | -l sess,... ] data ...
```

```
tcp_send [-nq] -a data ...
```

Send the supplied data strings to all the specified sessions in turn. The underlying operation differs little from a `'print -r'` to the session's file descriptor, although it attempts to prevent the shell from dying owing to a `SIGPIPE` caused by an attempt to write to a defunct session.

The option `-n` prevents `tcp_send` from putting a newline at the end of the data strings.

The remaining options all behave as for `tcp_read`.

The data arguments are not further processed once they have been passed to `tcp_send`; they are simply passed down to `print -r`.

If the parameter `$TCP_OUTPUT` is a non-empty string and logging is enabled then the data sent to each session will be echoed to the log file(s) with `$TCP_OUTPUT` in front where appropriate, much in the manner of `$TCP_PROMPT`.

23.2.2 Session Management

```
tcp_alias [-q] alias=sess ...
```

```
tcp_alias [-q] [ alias ] ...
```

```
tcp_alias -d [-q] alias ...
```

This function is not particularly well tested.

The first form creates an alias for a session name; `alias` can then be used to refer to the existing session `sess`. As many aliases may be listed as required.

The second form lists any aliases specified, or all aliases if none.

The third form deletes all the aliases listed. The underlying sessions are not affected.

The option `-q` suppresses an inconsistently chosen subset of error messages.

`tcp_log` [-asc] [-n | -N] [*logfile*]

With an argument *logfile*, all future input from `tcp_read` will be logged to the named file. Unless `-a` (append) is given, this file will first be truncated or created empty. With no arguments, show the current status of logging.

With the option `-s`, per-session logging is enabled. Input from `tcp_read` is output to the file *logfile.sess*. As the session is automatically discriminated by the filename, the contents are raw (no `$TCP_PROMPT`). The option `-a` applies as above. Per-session logging and logging of all data in one file are not mutually exclusive.

The option `-c` closes all logging, both complete and per-session logs.

The options `-n` and `-N` respectively turn off or restore output of data read by `tcp_read` to standard output; hence `'tcp_log -cn'` turns off all output by `tcp_read`.

The function is purely a convenient front end to setting the parameters `$TCP_LOG`, `$TCP_LOG_SESS`, `$TCP_SILENT`, which are described below.

`tcp_rename` *old new*

Rename session *old* to session *new*. The old name becomes invalid.

`tcp_sess` [*sess* [*command* ...]]

With no arguments, list all the open sessions and associated file descriptors. The current session is marked with a star. For use in functions, direct access to the parameters `$tcp_by_name`, `$tcp_by_fd` and `$TCP_SESS` is probably more convenient; see below.

With a *sess* argument, set the current session to *sess*. This is equivalent to changing `$TCP_SESS` directly.

With additional arguments, temporarily set the current session while executing the string *command* ... The first argument is re-evaluated so as to expand aliases etc., but the remaining arguments are passed through as they appear to `tcp_sess`. The original session is restored when `tcp_sess` exits.

23.2.3 Advanced I/O

`tcp_command` *send-options* ... *send-arguments* ...

This is a convenient front-end to `tcp_send`. All arguments are passed to `tcp_send`, then the function pauses waiting for data. While data is arriving at least every `$TCP_TIMEOUT` (default 0.3) seconds, data is handled and printed out according to the current settings. Status 0 is always returned.

This is generally only useful for interactive use, to prevent the display becoming fragmented by output returned from the connection. Within a programme or function it is generally better to handle reading data by a more explicit method.

`tcp_expect` [-q] [-p *var*] [-t *to* | -T *TO*]
[-a | -s *sess* ... | -l *sess*, ...] *pattern* ...

Wait for input matching any of the given *patterns* from any of the specified sessions. Input is ignored until an input line matches one of the given patterns; at this point status zero is returned, the matching line is stored in `$TCP_LINE`, and the full set of lines read during the call to `tcp_expect` is stored in the array `$tcp_expect_lines`.

Sessions are specified in the same way as `tcp_read`: the default is to use the current session, otherwise the sessions specified by `-a`, `-s`, or `-l` are used.

Each *pattern* is a standard zsh extended-globbing pattern; note that it needs to be quoted to avoid it being expanded immediately by filename generation. It must match the full line, so to match a substring there must be a `*` at the start and

end. The line matched against includes the `$TCP_PROMPT` added by `tcp_read`. It is possible to include the globbing flags `#b` or `#m` in the patterns to make backreferences available in the parameters `$MATCH`, `$match`, etc., as described in the base zsh documentation on pattern matching.

Unlike `tcp_read`, the default behaviour of `tcp_expect` is to block indefinitely until the required input is found. This can be modified by specifying a timeout with `-t` or `-T`; these function as in `tcp_read`, specifying a per-read or overall timeout, respectively, in seconds, as an integer or floating-point number. As `tcp_read`, the function returns status 2 if a timeout occurs.

The function returns as soon as any one of the patterns given match. If the caller needs to know which of the patterns matched, the option `-p var` can be used; on return, `$var` is set to the number of the pattern using ordinary zsh indexing, i.e. the first is 1, and so on. Note the absence of a `'$'` in front of `var`. To avoid clashes, the parameter cannot begin with `'_expect'`.

The option `-q` is passed directly down to `tcp_read`.

As all input is done via `tcp_read`, all the usual rules about output of lines read apply. One exception is that the parameter `$tcp_lines` will only reflect the line actually matched by `tcp_expect`; use `$tcp_expect_lines` for the full set of lines read during the function call.

`tcp_proxy`

This is a simple-minded function to accept a TCP connection and execute a command with I/O redirected to the connection. Extreme caution should be taken as there is no security whatsoever and this can leave your computer open to the world. Ideally, it should only be used behind a firewall.

The first argument is a TCP port on which the function will listen.

The remaining arguments give a command and its arguments to execute with standard input, standard output and standard error redirected to the file descriptor on which the TCP session has been accepted. If no command is given, a new zsh is started. This gives everyone on your network direct access to your account, which in many cases will be a bad thing.

The command is run in the background, so `tcp_proxy` can then accept new connections. It continues to accept new connections until interrupted.

`tcp_spam` `[-ertv]` `[-a | -s sess | -l sess,...] cmd ...`

Execute `'cmd ...'` for each session in turn. Note this executes the command and arguments; it does not send the command line as data unless the `-t` (transmit) option is given.

The sessions may be selected explicitly with the standard `-a`, `-s` or `-l` options, or may be chosen implicitly. If none of the three options is given the rules are: first, if the array `$tcp_spam_list` is set, this is taken as the list of sessions, otherwise all sessions are taken. Second, any sessions given in the array `$tcp_no_spam_list` are removed from the list of sessions.

Normally, any sessions added by the `'-a'` flag or when all sessions are chosen implicitly are spammed in alphabetic order; sessions given by the `$tcp_spam_list` array or on the command line are spammed in the order given. The `-r` flag reverses the order however it was arrived it.

The `-v` flag specifies that a `$TCP_PROMPT` will be output before each session. This is output after any modification to `TCP_SESS` by the user-defined `tcp_on_spam` function described below. (Obviously that function is able to generate its own output.)

If the option `-e` is present, the line given as `cmd ...` is executed using `eval`, otherwise it is executed without any further processing.

`tcp_talk` This is a fairly simple-minded attempt to force input to the line editor to go straight to the default `TCP_SESSION`.

An escape string, `$TCP_TALK_ESCAPE`, default `':'`, is used to allow access to normal shell operation. If it is on its own at the start of the line, or followed only by whitespace, the line editor returns to normal operation. Otherwise, the string and any following whitespace are skipped and the remainder of the line executed as shell input without any change of the line editor's operating mode.

The current implementation is somewhat deficient in terms of use of the command history. For this reason, many users will prefer to use some form of alternative approach for sending data easily to the current session. One simple approach is to alias some special character (such as `'%`') to `'tcp_command --'`.

`tcp_wait` The sole argument is an integer or floating point number which gives the seconds to delay. The shell will do nothing for that period except wait for input on all TCP sessions by calling `tcp_read -a`. This is similar to the interactive behaviour at the command prompt when `zle` handlers are installed.

23.2.4 'One-shot' file transfer

`tcp_point port`

`tcp_shoot host port`

This pair of functions provide a simple way to transfer a file between two hosts within the shell. Note, however, that bulk data transfer is currently done using `cat`. `tcp_point` reads any data arriving at `port` and sends it to standard output; `tcp_shoot` connects to `port` on `host` and sends its standard input. Any unused `port` may be used; the standard mechanism for picking a port is to think of a random four-digit number above 1024 until one works.

To transfer a file from host `woodcock` to host `springes`, on `springes`:

```
tcp_point 8091 >output_file
```

and on `woodcock`:

```
tcp_shoot springes 8091 <input_file
```

As these two functions do not require `tcp_open` to set up a TCP connection first, they may need to be autoloaded separately.

23.3 TCP User-defined Functions

Certain functions, if defined by the user, will be called by the function system in certain contexts. This facility depends on the module `zsh/parameter`, which is usually available in interactive shells as the completion system depends on it. None of the functions need be defined; they simply provide convenient hooks when necessary.

Typically, these are called after the requested action has been taken, so that the various parameters will reflect the new state.

`tcp_on_alias alias fd`

When an alias is defined, this function will be called with two arguments: the name of the alias, and the file descriptor of the corresponding session.

`tcp_on_close sess fd`

This is called with the name of a session being closed and the file descriptor which corresponded to that session. Both will be invalid by the time the function is called.

`tcp_on_open sess fd`

This is called after a new session has been defined with the session name and file descriptor as arguments.

`tcp_on_rename oldsess fd newsess`

This is called after a session has been renamed with the three arguments old session name, file descriptor, new session name.

`tcp_on_spam sess command . . .`

This is called once for each session spammed, just *before* a command is executed for a session by `tcp_spam`. The arguments are the session name followed by the command list to be executed. If `tcp_spam` was called with the option `-t`, the first command will be `tcp_send`.

This function is called after `$TCP_SESS` is set to reflect the session to be spammed, but before any use of it is made. Hence it is possible to alter the value of `$TCP_SESS` within this function. For example, the session arguments to `tcp_spam` could include extra information to be stripped off and processed in `tcp_on_spam`.

If the function sets the parameter `$REPLY` to 'done', the command line is not executed; in addition, no prompt is printed for the `-v` option to `tcp_spam`.

`tcp_on_unalias alias fd`

This is called with the name of an alias and the corresponding session's file descriptor after an alias has been deleted.

23.4 TCP Utility Functions

The following functions are used by the TCP function system but will rarely if ever need to be called directly.

`tcp_fd_handler`

This is the function installed by `tcp_open` for handling input from within the line editor, if that is required. It is in the format documented for the builtin '`zle -F`' in [Section 18.3 \[Zle Builtins\], page 111](#) .

While active, the function sets the parameter `TCP_HANDLER_ACTIVE` to 1. This allows shell code called internally (for example, by setting `tcp_on_read`) to tell if is being called when the shell is otherwise idle at the editor prompt.

`tcp_output [-q] -P prompt -F fd -S sess`

This function is used for both logging and handling output to standard output, from within `tcp_read` and (if `$TCP_OUTPUT` is set) `tcp_send`.

The *prompt* to use is specified by `-P`; the default is the empty string. It can contain:

- `%c` Expands to 1 if the session is the current session, otherwise 0. Used with ternary expressions such as '`%(c.-.+)`' to output '+' for the current session and '-' otherwise.
- `%f` Replaced by the session's file descriptor.
- `%s` Replaced by the session name.
- `%%` Replaced by a single '%'

The option `-q` suppresses output to standard output, but not to any log files which are configured.

The `-S` and `-F` options are used to pass in the session name and file descriptor for possible replacement in the prompt.

23.5 TCP User Parameters

Parameters follow the usual convention that uppercase is used for scalars and integers, while lowercase is used for normal and associative array. It is always safe for user code to read these parameters. Some parameters may also be set; these are noted explicitly. Others are included in this group as they are set by the function system for the user's benefit, i.e. setting them is typically not useful but is benign.

It is often also useful to make settable parameters local to a function. For example, `'local TCP_SILENT=1'` specifies that data read during the function call will not be printed to standard output, regardless of the setting outside the function. Likewise, `'local TCP_SESS=sess'` sets a session for the duration of a function, and `'local TCP_PROMPT=''` specifies that no prompt is used for input during the function.

`tcp_expect_lines`

Array. The set of lines read during the last call to `tcp_expect`, including the last (`$TCP_LINE`).

`tcp_filter`

Array. May be set directly. A set of extended globbing patterns which, if matched in `tcp_output`, will cause the line not to be printed to standard output. The patterns should be defined as described for the arguments to `tcp_expect`. Output of line to log files is not affected.

`TCP_HANDLER_ACTIVE`

Scalar. Set to 1 within `tcp_fd_handler` to indicate to functions called recursively that they have been called during an editor session. Otherwise unset.

`TCP_LINE` The last line read by `tcp_read`, and hence also `tcp_expect`.

`TCP_LINE_FD`

The file descriptor from which `$TCP_LINE` was read. `${tcp_by_fd[$TCP_LINE_FD]}` will give the corresponding session name.

`tcp_lines`

Array. The set of lines read during the last call to `tcp_read`, including the last (`$TCP_LINE`).

`TCP_LOG` May be set directly, although it is also controlled by `tcp_log`. The name of a file to which output from all sessions will be sent. The output is preceded by the usual `$TCP_PROMPT`. If it is not an absolute path name, it will follow the user's current directory.

`TCP_LOG_SESS`

May be set directly, although it is also controlled by `tcp_log`. The prefix for a set of files to which output from each session separately will be sent; the full filename is `${TCP_LOG_SESS}.sess`. Output to each file is raw; no prompt is added. If it is not an absolute path name, it will follow the user's current directory.

`tcp_no_spam_list`

Array. May be set directly. See `tcp_spam` for how this is used.

`TCP_OUTPUT`

May be set directly. If a non-empty string, any data sent to a session by `tcp_send` will be logged. This parameter gives the prompt to be used in a file specified by `$TCP_LOG` but not in a file generated from `$TCP_LOG_SESS`. The prompt string has the same format as `TCP_PROMPT` and the same rules for its use apply.

TCP_PROMPT

May be set directly. Used as the prefix for data read by `tcp_read` which is printed to standard output or to the log file given by `$TCP_LOG`, if any. Any `'%s'`, `'%f'` or `'%%'` occurring in the string will be replaced by the name of the session, the session's underlying file descriptor, or a single `'%'`, respectively. The expression `'%c'` expands to 1 if the session being read is the current session, else 0; this is most useful in ternary expressions such as `'%(c.-.+)'` which outputs `'+'` if the session is the current one, else `'-'`.

TCP_READ_DEBUG

May be set directly. If this has non-zero length, `tcp_read` will give some limited diagnostics about data being read.

TCP_SECONDS_START

This value is created and initialised to zero by `tcp_open`.

The functions `tcp_read` and `tcp_expect` use the shell's `SECONDS` parameter for their own timing purposes. If that parameter is not of floating point type on entry to one of the functions, it will create a local parameter `SECONDS` which is floating point and set the parameter `TCP_SECONDS_START` to the previous value of `$SECONDS`. If the parameter is already floating point, it is used without a local copy being created and `TCP_SECONDS_START` is not set. As the global value is zero, the shell elapsed time is guaranteed to be the sum of `$SECONDS` and `$TCP_SECONDS_START`.

This can be avoided by setting `SECONDS` globally to a floating point value using `'typeset -F SECONDS'`; then the TCP functions will never make a local copy and never set `TCP_SECONDS_START` to a non-zero value.

TCP_SESS May be set directly. The current session; must refer to one of the sessions established by `tcp_open`.

TCP_SILENT

May be set directly, although it is also controlled by `tcp_log`. If of non-zero length, data read by `tcp_read` will not be written to standard output, though may still be written to a log file.

tcp_spam_list

Array. May be set directly. See the description of the function `tcp_spam` for how this is used.

TCP_TALK_ESCAPE

May be set directly. See the description of the function `tcp_talk` for how this is used.

TCP_TIMEOUT

May be set directly. Currently this is only used by the function `tcp_command`, see above.

23.6 TCP User-defined Parameters

The following parameters are not set by the function system, but have a special effect if set by the user.

tcp_on_read

This should be an associative array; if it is not, the behaviour is undefined. Each key is the name of a shell function or other command, and the corresponding value is a shell pattern (using `EXTENDED_GLOB`). Every line read from a TCP session directly or indirectly using `tcp_read` (which includes lines read by `tcp_expect`) is compared

against the pattern. If the line matches, the command given in the key is called with two arguments: the name of the session from which the line was read, and the line itself.

If any function called to handle a line returns a non-zero status, the line is not output. Thus a `tcp_on_read` handler containing only the instruction `return 1` can be used to suppress output of particular lines (see, however, `tcp_filter` above). However, the line is still stored in `TCP_LINE` and `tcp_lines`; this occurs after all `tcp_on_read` processing.

23.7 TCP Utility Parameters

These parameters are controlled by the function system; they may be read directly, but should not usually be set by user code.

`tcp_aliases`

Associative array. The keys are the names of sessions established with `tcp_open`; each value is a space-separated list of aliases which refer to that session.

`tcp_by_fd`

Associative array. The keys are session file descriptors; each value is the name of that session.

`tcp_by_name`

Associative array. The keys are the names of sessions; each value is the file descriptor associated with that session.

23.8 TCP Examples

Here is a trivial example using a remote calculator.

TO create a calculator server on port 7337 (see the `dc` manual page for quite how infuriating the underlying command is):

```
tcp_proxy 7337 dc
```

To connect to this from the same host with a session also named `dc`:

```
tcp_open localhost 7337 dc
```

To send a command to the remote session and wait a short while for output (assuming `dc` is the current session):

```
tcp_command 2 4 + p
```

To close the session:

```
tcp_close
```

The `tcp_proxy` needs to be killed to be stopped. Note this will not usually kill any connections which have already been accepted, and also that the port is not immediately available for reuse.

The following chunk of code puts a list of sessions into an xterm header, with the current session followed by a star.

```
print -n "\033]2;TCP:" ${k}tcp_by_name:/$TCP_SESS/$TCP_SESS\*} "\a"
```

23.9 TCP Bugs

The function `tcp_read` uses the shell's normal `read` builtin. As this reads a complete line at once, data arriving without a terminating newline can cause the function to block indefinitely.

Though the function suite works well for interactive use and for data arriving in small amounts, the performance when large amounts of data are being exchanged is likely to be extremely poor.

24 Zftp Function System

24.1 Description

This describes the set of shell functions supplied with the source distribution as an interface to the `zftp` builtin command, allowing you to perform FTP operations from the shell command line or within functions or scripts. The interface is similar to a traditional FTP client (e.g. the `ftp` command itself, see man page `ftp(1)`), but as it is entirely done within the shell all the familiar completion, editing and globbing features, and so on, are present, and macros are particularly simple to write as they are just ordinary shell functions.

The prerequisite is that the `zftp` command, as described in [Section 22.26 \[The zsh/zftp Module\], page 235](#), must be available in the version of `zsh` installed at your site. If the shell is configured to load new commands at run time, it probably is: typing `'zmodload zsh/zftp'` will make sure (if that runs silently, it has worked). If this is not the case, it is possible `zftp` was linked into the shell anyway: to test this, type `'which zftp'` and if `zftp` is available you will get the message `'zftp: shell built-in command'`.

Commands given directly with `zftp` builtin may be interspersed between the functions in this suite; in a few cases, using `zftp` directly may cause some of the status information stored in shell parameters to become invalid. Note in particular the description of the variables `$ZFTP_TMOUT`, `$ZFTP_PREFS` and `$ZFTP_VERBOSE` for `zftp`.

24.2 Installation

You should make sure all the functions from the `Functions/Zftp` directory of the source distribution are available; they all begin with the two letters `'zf'`. They may already have been installed on your system; otherwise, you will need to find them and copy them. The directory should appear as one of the elements of the `$fpath` array (this should already be the case if they were installed), and at least the function `zfinit` should be autoloaded; it will autoload the rest. Finally, to initialize the use of the system you need to call the `zfinit` function. The following code in your `.zshrc` will arrange for this; assume the functions are stored in the directory `~/myfns`:

```
fpath=(~/myfns $fpath)
autoload -U zfinit
zfinit
```

Note that `zfinit` assumes you are using the `zmodload` method to load the `zftp` command. If it is already built into the shell, change `zfinit` to `zfinit -n`. It is helpful (though not essential) if the call to `zfinit` appears after any code to initialize the new completion system, else unnecessary `compctl` commands will be given.

24.3 Functions

The sequence of operations in performing a file transfer is essentially the same as that in a standard FTP client. Note that, due to a quirk of the shell's `getopts` builtin, for those functions that handle options you must use `--` rather than `-` to ensure the remaining arguments are treated literally (a single `-` is treated as an argument).

24.3.1 Opening a connection

```
zparams [ host [ user [ password ... ] ] ]
```

Set or show the parameters for a future `zfoopen` with no arguments. If no arguments are given, the current parameters are displayed (the password will be shown as a

line of asterisks). If a host is given, and either the *user* or *password* is not, they will be prompted for; also, any parameter given as '?' will be prompted for, and if the '?' is followed by a string, that will be used as the prompt. As `zlopen` calls `zfparams` to store the parameters, this usually need not be called directly.

A single argument '-' will delete the stored parameters. This will also cause the memory of the last directory (and so on) on the other host to be deleted.

```
zlopen [ -1 ] [ host [ user [ password [ account ] ] ] ]
```

If *host* is present, open a connection to that host under username *user* with password *password* (and, on the rare occasions when it is necessary, account *account*). If a necessary parameter is missing or given as '?' it will be prompted for. If *host* is not present, use a previously stored set of parameters.

If the command was successful, and the terminal is compatible with `xterm` or is `sun-cmd`, a summary will appear in the title bar, giving the local `host:directory` and the remote `host:directory`; this is handled by the function `zftp_chpwd`, described below.

Normally, the *host*, *user* and *password* are internally recorded for later re-opening, either by a `zlopen` with no arguments, or automatically (see below). With the option '-1', no information is stored. Also, if an open command with arguments failed, the parameters will not be retained (and any previous parameters will also be deleted). A `zlopen` on its own, or a `zlopen -1`, never alters the stored parameters.

Both `zlopen` and `zfanon` (but not `zfparams`) understand URLs of the form `ftp://host/path...` as meaning to connect to the *host*, then change directory to *path* (which must be a directory, not a file). The '`ftp://`' can be omitted; the trailing '/' is enough to trigger recognition of the *path*. Note prefixes other than '`ftp:`' are not recognized, and that all characters after the first slash beyond *host* are significant in *path*.

```
zfanon [ -1 ] host
```

Open a connection *host* for anonymous FTP. The username used is '`anonymous`'. The password (which will be reported the first time) is generated as `user@host`; this is then stored in the shell parameter `$EMAIL_ADDR` which can alternatively be set manually to a suitable string.

24.3.2 Directory management

```
zgcd [ dir ]
```

```
zgcd -
```

```
zgcd old new
```

Change the current directory on the remote server: this is implemented to have many of the features of the shell builtin `cd`.

In the first form with *dir* present, change to the directory *dir*. The command '`zgcd ..`' is treated specially, so is guaranteed to work on non-UNIX servers (note this is handled internally by `zftp`). If *dir* is omitted, has the effect of '`zgcd ~`'.

The second form changes to the directory previously current.

The third form attempts to change the current directory by replacing the first occurrence of the string *old* with the string *new* in the current directory.

Note that in this command, and indeed anywhere a remote filename is expected, the string which on the local host corresponds to '~' is converted back to a '~' before being passed to the remote machine. This is convenient because of the way expansion is performed on the command line before `zgcd` receives a string. For example, suppose the command is '`zgcd ~/foo`'. The shell will expand this to a

full path such as `zgcd /home/user2/pws/foo`. At this stage, `zgcd` recognises the initial path as corresponding to `~` and will send the directory to the remote host as `~/foo`, so that the `~` will be expanded by the server to the correct remote host directory. Other named directories of the form `~name` are not treated in this fashion.

zfh ere Change directory on the remote server to the one corresponding to the current local directory, with special handling of `~` as in `zgcd`. For example, if the current local directory is `~/foo/bar`, then `zfh ere` performs the effect of `zgcd ~/foo/bar`.

zfd ir [`-rfd`] [`-`] [*dir-options*] [*dir*]

Produce a long directory listing. The arguments *dir-options* and *dir* are passed directly to the server and their effect is implementation dependent, but specifying a particular remote directory *dir* is usually possible. The output is passed through a pager given by the environment variable `$PAGER`, or `more` if that is not set.

The directory is usually cached for re-use. In fact, two caches are maintained. One is for use when there is no *dir-options* or *dir*, i.e. a full listing of the current remote directory; it is flushed when the current remote directory changes. The other is kept for repeated use of `zfd ir` with the same arguments; for example, repeated use of `zfd ir /pub/gnu` will only require the directory to be retrieved on the first call. Alternatively, this cache can be re-viewed with the `-r` option. As relative directories will confuse `zfd ir`, the `-f` option can be used to force the cache to be flushed before the directory is listed. The option `-d` will delete both caches without showing a directory listing; it will also delete the cache of file names in the current remote directory, if any.

zfls [*ls-options*] [*dir*]

List files on the remote server. With no arguments, this will produce a simple list of file names for the current remote directory. Any arguments are passed directly to the server. No pager and no caching is used.

24.3.3 Status commands

zftype [*type*]

With no arguments, show the type of data to be transferred, usually ASCII or binary. With an argument, change the type: the types `'A'` or `'ASCII'` for ASCII data and `'B'` or `'BINARY'`, `'I'` or `'IMAGE'` for binary data are understood case-insensitively.

zfstat [`-v`]

Show the status of the current or last connection, as well as the status of some of `zftp`'s status variables. With the `-v` option, a more verbose listing is produced by querying the server for its version of events, too.

24.3.4 Retrieving files

The commands for retrieving files all take at least two options. `-G` suppresses remote filename expansion which would otherwise be performed (see below for a more detailed description of that). `-t` attempts to set the modification time of the local file to that of the remote file: this requires version 5 of `perl`, see the description of the function `zfrtime` below for more information.

zfget [`-Gtc`] *file1* ...

Retrieve all the listed files *file1* ... one at a time from the remote server. If a file contains a `'/'`, the full name is passed to the remote server, but the file is stored locally under the name given by the part after the final `'/'`. The option `-c` (cat)

forces all files to be sent as a single stream to standard output; in this case the `-t` option has no effect.

`zfuget` [`-Gvst`] *file1* ...

As `zfgget`, but only retrieve files where the version on the remote server is newer (has a later modification time), or where the local file does not exist. If the remote file is older but the files have different sizes, or if the sizes are the same but the remote file is newer, the user will usually be queried. With the option `-s`, the command runs silently and will always retrieve the file in either of those two cases. With the option `-v`, the command prints more information about the files while it is working out whether or not to transfer them.

`zfcget` [`-Gt`] *file1* ...

As `zfgget`, but if any of the local files exists, and is shorter than the corresponding remote file, the command assumes that it is the result of a partially completed transfer and attempts to transfer the rest of the file. This is useful on a poor connection which keeps failing.

Note that this requires a commonly implemented, but non-standard, version of the FTP protocol, so is not guaranteed to work on all servers.

`zfgcp` [`-Gt`] *remote-file* *local-file*

`zfgcp` [`-Gt`] *rfile1* ... *ldir*

This retrieves files from the remote server with arguments behaving similarly to the `cp` command.

In the first form, copy *remote-file* from the server to the local file *local-file*.

In the second form, copy all the remote files *rfile1* ... into the local directory *ldir* retaining the same basenames. This assumes UNIX directory semantics.

24.3.5 Sending files

`zftp` [`-r`] *file1* ...

Send all the *file1* ... given separately to the remote server. If a filename contains a `/`, the full filename is used locally to find the file, but only the basename is used for the remote file name.

With the option `-r`, if any of the *files* are directories they are sent recursively with all their subdirectories, including files beginning with `.`. This requires that the remote machine understand UNIX file semantics, since `/` is used as a directory separator.

`zftp` [`-vs`] *file1* ...

As `zftp`, but only send files which are newer than their local equivalents, or if the remote file does not exist. The logic is the same as for `zfuget`, but reversed between local and remote files.

`zfcput` *file1* ...

As `zftp`, but if any remote file already exists and is shorter than the local equivalent, assume it is the result of an incomplete transfer and send the rest of the file to append to the existing part. As the FTP append command is part of the standard set, this is in principle more likely to work than `zfcget`.

`zfcpc` *local-file* *remote-file*

`zfcpc` *lfile1* ... *rdir*

This sends files to the remote server with arguments behaving similarly to the `cp` command.

With two arguments, copy *local-file* to the server as *remote-file*.

With more than two arguments, copy all the local files *lfile1* ... into the existing remote directory *rdir* retaining the same basenames. This assumes UNIX directory semantics.

A problem arises if you attempt to use `zfcpcp lfile1 rdir`, i.e. the second form of copying but with two arguments, as the command has no simple way of knowing if *rdir* corresponds to a directory or a filename. It attempts to resolve this in various ways. First, if the *rdir* argument is `.` or `..` or ends in a slash, it is assumed to be a directory. Secondly, if the operation of copying to a remote file in the first form failed, and the remote server sends back the expected failure code 553 and a reply including the string `'Is a directory'`, then `zfcpcp` will retry using the second form.

24.3.6 Closing the connection

`zfclose` Close the connection.

24.3.7 Session management

`zfsession` [`-lvod`] [*sessname*]

Allows you to manage multiple FTP sessions at once. By default, connections take place in a session called `'default'`; by giving the command `'zfsession sessname'` you can change to a new or existing session with a name of your choice. The new session remembers its own connection, as well as associated shell parameters, and also the host/user parameters set by `zfparams`. Hence you can have different sessions set up to connect to different hosts, each remembering the appropriate host, user and password.

With no arguments, `zfsession` prints the name of the current session; with the option `-l` it lists all sessions which currently exist, and with the option `-v` it gives a verbose list showing the host and directory for each session, where the current session is marked with an asterisk. With `-o`, it will switch to the most recent previous session.

With `-d`, the given session (or else the current one) is removed; everything to do with it is completely forgotten. If it was the only session, a new session called `'default'` is created and made current. It is safest not to delete sessions while background commands using `zftp` are active.

`zftransfer` *sess1:file1 sess2:file2*

Transfer files between two sessions; no local copy is made. The file is read from the session *sess1* as *file1* and written to session *sess2* as file *file2*; *file1* and *file2* may be relative to the current directories of the session. Either *sess1* or *sess2* may be omitted (though the colon should be retained if there is a possibility of a colon appearing in the file name) and defaults to the current session; *file2* may be omitted or may end with a slash, in which case the basename of *file1* will be added. The sessions *sess1* and *sess2* must be distinct.

The operation is performed using pipes, so it is required that the connections still be valid in a subshell, which is not the case under versions of some operating systems, presumably due to a system bug.

24.3.8 Bookmarks

The two functions `zfmak` and `zfgoto` allow you to 'bookmark' the present location (host, user and directory) of the current FTP connection for later use. The file to be used for storing and retrieving bookmarks is given by the parameter `$ZFTP_BMFILE`; if not set when one of the two functions is called, it will be set to the file `.zfbkmarks` in the directory where your `zsh` startup files live (usually `~`).

zfmarm [*bookmark*]

If given an argument, mark the current host, user and directory under the name *bookmark* for later use by **zfgoto**. If there is no connection open, use the values for the last connection immediately before it was closed; it is an error if there was none. Any existing bookmark under the same name will be silently replaced.

If not given an argument, list the existing bookmarks and the points to which they refer in the form *user@host:directory*; this is the format in which they are stored, and the file may be edited directly.

zfgoto [*-n*] *bookmark*

Return to the location given by *bookmark*, as previously set by **zfmarm**. If the location has user 'ftp' or 'anonymous', open the connection with **zfanon**, so that no password is required. If the user and host parameters match those stored for the current session, if any, those will be used, and again no password is required. Otherwise a password will be prompted for.

With the option *-n*, the bookmark is taken to be a nickname stored by the **ncftp** program in its bookmark file, which is assumed to be *~/.ncftp/bookmarks*. The function works identically in other ways. Note that there is no mechanism for adding or modifying **ncftp** bookmarks from the zftp functions.

24.3.9 Other functions

Mostly, these functions will not be called directly (apart from **zfininit**), but are described here for completeness. You may wish to alter **zftp_chpwd** and **zftp_progress**, in particular.

zfininit [*-n*]

As described above, this is used to initialize the zftp function system. The *-n* option should be used if the zftp command is already built into the shell.

zfautocheck [*-dn*]

This function is called to implement automatic reopening behaviour, as described in more detail below. The options must appear in the first argument; *-n* prevents the command from changing to the old directory, while *-d* prevents it from setting the variable *do_close*, which it otherwise does as a flag for automatically closing the connection after a transfer. The host and directory for the last session are stored in the variable *\$zflastsession*, but the internal host/user/password parameters must also be correctly set.

zfc_d_match *prefix suffix*

This performs matching for completion of remote directory names. If the remote server is UNIX, it will attempt to persuade the server to list the remote directory with subdirectories marked, which usually works but is not guaranteed. On other hosts it simply calls **zfgget_match** and hence completes all files, not just directories. On some systems, directories may not even look like filenames.

zfgget_match *prefix suffix*

This performs matching for completion of remote filenames. It caches files for the current directory (only) in the shell parameter *\$zftp_fcache*. It is in the form to be called by the *-K* option of **compctl**, but also works when called from a widget-style completion function with *prefix* and *suffix* set appropriately.

zfrglob *varname*

Perform remote globbing, as describes in more detail below. *varname* is the name of a variable containing the pattern to be expanded; if there were any matches, the same variable will be set to the expanded set of filenames on return.

zfrtime *lfile rfile* [*time*]

Set the local file *lfile* to have the same modification time as the remote file *rfile*, or the explicit time *time* in FTP format CCYYMMDDhhmmSS for the GMT timezone.

Currently this requires `perl` version 5 to perform the conversion from GMT to local time. This is unfortunately difficult to do using shell code alone.

zftp_chpwd

This function is called every time a connection is opened, or closed, or the remote directory changes. This version alters the title bar of an `xterm`-compatible or `sun-cmd` terminal emulator to reflect the local and remote hostnames and current directories. It works best when combined with the function `chpwd`. In particular, a function of the form

```
chpwd() {
  if [[ -n $ZFTP_USER ]]; then
 zftp_chpwd
  else
 # usual chpwd e.g put host:directory in title bar
  fi
}
```

fits in well.

zftp_progress

This function shows the status of the transfer. It will not write anything unless the output is going to a terminal; however, if you transfer files in the background, you should turn off progress reports by hand using `'zstyle ':zftp:*' progress none'`. Note also that if you alter it, any output *must* be to standard error, as standard output may be a file being received. The form of the progress meter, or whether it is used at all, can be configured without altering the function, as described in the next section.

zffcache This is used to implement caching of files in the current directory for each session separately. It is used by `zfget_match` and `zfrglob`.

24.4 Miscellaneous Features

24.4.1 Configuration

Various styles are available using the standard shell style mechanism, described in [Section 22.32 \[The zsh/zutil Module\]](#), [page 245](#). Briefly, the command `'zstyle ':zftp:*' style value ...'` defines the *style* to have value *value*; more than one value may be given, although that is not useful in the cases described here. These values will then be used throughout the zftp function system. For more precise control, the first argument, which gives a context in which the style applies, can be modified to include a particular function, as for example `':zftp:zfget'`: the style will then have the given value only in the `zfget` function. Values for the same style in different contexts may be set; the most specific function will be used, where strings are held to be more specific than patterns, and longer patterns and shorter patterns. Note that only the top level function name, as called by the user, is used; calling of lower level functions is transparent to the user. Hence modifications to the title bar in `zftp_chpwd` use the contexts `:zftp:zfoopen`, `:zftp:zfcdd`, etc., depending where it was called from. The following styles are understood:

progress Controls the way that `zftp_progress` reports on the progress of a transfer. If empty, unset, or `'none'`, no progress report is made; if `'bar'` a growing bar of inverse

video is shown; if `percent` (or any other string, though this may change in future), the percentage of the file transferred is shown. The bar meter requires that the width of the terminal be available via the `$COLUMNS` parameter (normally this is set automatically). If the size of the file being transferred is not available, `bar` and `percent` meters will simply show the number of bytes transferred so far.

When `zfinit` is run, if this style is not defined for the context `:zftp:*`, it will be set to `'bar'`.

update Specifies the minimum time interval between updates of the progress meter in seconds. No update is made unless new data has been received, so the actual time interval is limited only by `$ZFTP_TIMEOUT`.

As described for `progress`, `zfinit` will force this to default to 1.

remote-glob

If set to `'1'`, `'yes'` or `'true'`, filename generation (globbing) is performed on the remote machine instead of by `zsh` itself; see below.

titlebar If set to `'1'`, `'yes'` or `'true'`, `zftp_chpwd` will put the remote host and remote directory into the titlebar of terminal emulators such as `xterm` or `sun-cmd` that allow this.

As described for `progress`, `zfinit` will force this to default to 1.

chpwd If set to `'1'`, `'yes'` or `'true'`, `zftp_chpwd` will call the function `chpwd` when a connection is closed. This is useful if the remote host details were put into the terminal title bar by `zftp_chpwd` and your usual `chpwd` also modifies the title bar.

When `zfinit` is run, it will determine whether `chpwd` exists and if so it will set the default value for the style to 1 if none exists already.

Note that there is also an associative array `zfconfig` which contains values used by the function system. This should not be modified or overwritten.

24.4.2 Remote globbing

The commands for retrieving files usually perform filename generation (globbing) on their arguments; this can be turned off by passing the option `-G` to each of the commands. Normally this operates by retrieving a complete list of files for the directory in question, then matching these locally against the pattern supplied. This has the advantage that the full range of `zsh` patterns (respecting the setting of the option `EXTENDED_GLOB`) can be used. However, it means that the directory part of a filename will not be expanded and must be given exactly. If the remote server does not support the UNIX directory semantics, directory handling is problematic and it is recommended that globbing only be used within the current directory. The list of files in the current directory, if retrieved, will be cached, so that subsequent globs in the same directory without an intervening `zfcd` are much faster.

If the `remote-glob` style (see above) is set, globbing is instead performed on the remote host: the server is asked for a list of matching files. This is highly dependent on how the server is implemented, though typically UNIX servers will provide support for basic glob patterns. This may in some cases be faster, as it avoids retrieving the entire list of directory contents.

24.4.3 Automatic and temporary reopening

As described for the `zfoopen` command, a subsequent `zfoopen` with no parameters will reopen the connection to the last host (this includes connections made with the `zfanon` command). Opened in this fashion, the connection starts in the default remote directory and will remain open until explicitly closed.

Automatic re-opening is also available. If a connection is not currently open and a command requiring a connection is given, the last connection is implicitly reopened. In this case the directory which was current when the connection was closed again becomes the current directory (unless, of course, the command given changes it). Automatic reopening will also take place if the connection was close by the remote server for whatever reason (e.g. a timeout). It is not available if the `-1` option to `zlopen` or `zfanon` was used.

Furthermore, if the command issued is a file transfer, the connection will be closed after the transfer is finished, hence providing a one-shot mode for transfers. This does not apply to directory changing or listing commands; for example a `zfdir` may reopen a connection but will leave it open. Also, automatic closure will only ever happen in the same command as automatic opening, i.e a `zfdir` directly followed by a `zfget` will never close the connection automatically. Information about the previous connection is given by the `zfstat` function. So, for example, if that reports:

```
Session: default
Not connected.
Last session: ftp.bar.com:/pub/textfiles
```

then the command `zfget file.txt` will attempt to reopen a connection to `ftp.bar.com`, retrieve the file `/pub/textfiles/file.txt`, and immediately close the connection again. On the other hand, `zfgd ..` will open the connection in the directory `/pub` and leave it open.

Note that all the above is local to each session; if you return to a previous session, the connection for that session is the one which will be reopened.

24.4.4 Completion

Completion of local and remote files, directories, sessions and bookmarks is supported. The older, `compctl`-style completion is defined when `zfini` is called; support for the new widget-based completion system is provided in the function `Completion/Zsh/Command/_zftp`, which should be installed with the other functions of the completion system and hence should automatically be available.

25 User Contributions

25.1 Description

The Zsh source distribution includes a number of items contributed by the user community. These are not inherently a part of the shell, and some may not be available in every zsh installation. The most significant of these are documented here. For documentation on other contributed items such as shell functions, look for comments in the function source files.

25.2 Utilities

25.2.1 Accessing On-Line Help

The key sequence `ESC h` is normally bound by ZLE to execute the `run-help` widget (see [Chapter 18 \[Zsh Line Editor\]](#), page 110). This invokes the `run-help` command with the command word from the current input line as its argument. By default, `run-help` is an alias for the `man` command, so this often fails when the command word is a shell builtin or a user-defined function. By redefining the `run-help` alias, one can improve the on-line help provided by the shell.

The `helpfiles` utility, found in the `Util` directory of the distribution, is a Perl program that can be used to process the zsh manual to produce a separate help file for each shell builtin and for many other shell features as well. The autoloadable `run-help` function, found in `Functions/Misc`, searches for these helpfiles and performs several other tests to produce the most complete help possible for the command.

There may already be a directory of help files on your system; look in `/usr/share/zsh` or `/usr/local/share/zsh` and subdirectories below those, or ask your system administrator.

To create your own help files with `helpfiles`, choose or create a directory where the individual command help files will reside. For example, you might choose `~/zsh_help`. If you unpacked the zsh distribution in your home directory, you would use the commands:

```
mkdir ~/zsh_help
cd ~/zsh_help
man zshall | colcrt - | \
perl ~/zsh-4.3.2/Util/helpfiles
```

Next, to use the `run-help` function, you need to add lines something like the following to your `.zshrc` or equivalent startup file:

```
unalias run-help
autoload run-help
HELPPDIR=~/zsh_help
```

The `HELPPDIR` parameter tells `run-help` where to look for the help files. If your system already has a help file directory installed, set `HELPPDIR` to the path of that directory instead.

Note that in order for ‘`autoload run-help`’ to work, the `run-help` file must be in one of the directories named in your `fpath` array (see [Section 15.6 \[Parameters Used By The Shell\]](#), [page 61](#)). This should already be the case if you have a standard zsh installation; if it is not, copy `Functions/Misc/run-help` to an appropriate directory.

25.2.2 Recompiling Functions

If you frequently edit your zsh functions, or periodically update your zsh installation to track the latest developments, you may find that function digests compiled with the `zcompile` builtin are frequently out of date with respect to the function source files. This is not usually a problem, because zsh always looks for the newest file when loading a function, but it may cause slower shell startup and function loading. Also, if a digest file is explicitly used as an element of `fpath`, zsh won’t check whether any of its source files has changed.

The `zrecompile` autoloadable function, found in `Functions/Misc`, can be used to keep function digests up to date.

```
zrecompile [ -qt ] [ name ... ]
zrecompile [ -qt ] -p args [ -- args ... ]
```

This tries to find `*.zwc` files and automatically re-compile them if at least one of the original files is newer than the compiled file. This works only if the names stored in the compiled files are full paths or are relative to the directory that contains the `.zwc` file.

In the first form, each `name` is the name of a compiled file or a directory containing `*.zwc` files that should be checked. If no arguments are given, the directories and `*.zwc` files in `fpath` are used.

When `-t` is given, no compilation is performed, but a return status of zero (true) is set if there are files that need to be re-compiled and non-zero (false) otherwise. The `-q` option quiets the chatty output that describes what `zrecompile` is doing.

Without the `-t` option, the return status is zero if all files that needed re-compilation could be compiled and non-zero if compilation for at least one of the files failed.

If the `-p` option is given, the `args` are interpreted as one or more sets of arguments for `zcompile`, separated by `'--'`. For example:

```
zrecompile -p \
 -R ~/.zshrc -- \
 -M ~/.zcompdump -- \
 ~/zsh/comp.zwc ~/zsh/Completion/*/*_*
```

This compiles `~/.zshrc` into `~/.zshrc.zwc` if that doesn't exist or if it is older than `~/.zshrc`. The compiled file will be marked for reading instead of mapping. The same is done for `~/.zcompdump` and `~/.zcompdump.zwc`, but this compiled file is marked for mapping. The last line re-creates the file `~/zsh/comp.zwc` if any of the files matching the given pattern is newer than it.

Without the `-p` option, `zrecompile` does not create function digests that do not already exist, nor does it add new functions to the digest.

The following shell loop is an example of a method for creating function digests for all functions in your `fpath`, assuming that you have write permission to the directories:

```
for ((i=1; i <= $#fpath; ++i)); do
  dir=${fpath[i]}
  zwc=${dir:t}.zwc
  if [[ $dir == (.|..) || $dir == (.|..)/* ]]; then
 continue
  fi
  files=($dir/(N-.))
  if [[ -w $dir:h && -n $files ]]; then
 files=(${M}files%/*/*}#/)
 if ( cd $dir:h &&
 zrecompile -p -U -z $zwc $files ); then
 fpath[i]=${fpath[i]}.zwc
 fi
  fi
done
```

The `-U` and `-z` options are appropriate for functions in the default `zsh` installation `fpath`; you may need to use different options for your personal function directories.

Once the digests have been created and your `fpath` modified to refer to them, you can keep them up to date by running `zrecompile` with no arguments.

25.2.3 Keyboard Definition

The large number of possible combinations of keyboards, workstations, terminals, emulators, and window systems makes it impossible for `zsh` to have built-in key bindings for every situation. The `zkbd` utility, found in `Functions/Misc`, can help you quickly create key bindings for your configuration.

Run `zkbd` either as an autoloading function, or as a shell script:

```
zsh -f ~/zsh-4.3.2/Functions/Misc/zkbd
```

When you run `zkbd`, it first asks you to enter your terminal type; if the default it offers is correct, just press return. It then asks you to press a number of different keys to determine characteristics of your keyboard and terminal; `zkbd` warns you if it finds anything out of the ordinary, such as a Delete key that sends neither `^H` nor `^?`.

The keystrokes read by `zkbd` are recorded as a definition for an associative array named `key`, written to a file in the subdirectory `.zkbd` within either your `HOME` or `ZDOTDIR` directory. The name of the file is composed from the `TERM`, `VENDOR` and `OSTYPE` parameters, joined by hyphens. You may read this file into your `.zshrc` or another startup file with the "source" or "." commands, then reference the `key` parameter in `bindkey` commands, like this:

```
source ${ZDOTDIR:-$HOME}/.zkbd/$TERM-$VENDOR-$OSTYPE
[[ -n ${key[Left]} ]] && bindkey "${key[Left]}" backward-char
[[ -n ${key[Right]} ]] && bindkey "${key[Right]}" forward-char
# etc.
```

Note that in order for 'autoload zkbd' to work, the `zkdb` file must be in one of the directories named in your `fpath` array (see [Section 15.6 \[Parameters Used By The Shell\]](#), page 61). This should already be the case if you have a standard `zsh` installation; if it is not, copy `Functions/Misc/zkbd` to an appropriate directory.

25.2.4 Dumping Shell State

Occasionally you may encounter what appears to be a bug in the shell, particularly if you are using a beta version of `zsh` or a development release. Usually it is sufficient to send a description of the problem to one of the `zsh` mailing lists (see [Section 2.3 \[Mailing Lists\]](#), page 2), but sometimes one of the `zsh` developers will need to recreate your environment in order to track the problem down.

The script named `reporter`, found in the `Util` directory of the distribution, is provided for this purpose. (It is also possible to `autoload reporter`, but `reporter` is not installed in `fpath` by default.) This script outputs a detailed dump of the shell state, in the form of another script that can be read with '`zsh -f`' to recreate that state.

To use `reporter`, read the script into your shell with the '.' command and redirect the output into a file:

```
. ~/zsh-4.3.2/Util/reporter > zsh.report
```

You should check the `zsh.report` file for any sensitive information such as passwords and delete them by hand before sending the script to the developers. Also, as the output can be voluminous, it's best to wait for the developers to ask for this information before sending it.

You can also use `reporter` to dump only a subset of the shell state. This is sometimes useful for creating startup files for the first time. Most of the output from `reporter` is far more detailed than usually is necessary for a startup file, but the `aliases`, `options`, and `zstyles` states may be useful because they include only changes from the defaults. The `bindings` state may be useful if you have created any of your own keymaps, because `reporter` arranges to dump the keymap creation commands as well as the bindings for every keymap.

As is usual with automated tools, if you create a startup file with `reporter`, you should edit the results to remove unnecessary commands. Note that if you're using the new completion system, you should *not* dump the `functions` state to your startup files with `reporter`; use the `compdump` function instead (see [Chapter 20 \[Completion System\]](#), page 149).

`reporter` [*state ...*]

Print to standard output the indicated subset of the current shell state. The *state* arguments may be one or more of:

<code>all</code>	Output everything listed below.
<code>aliases</code>	Output alias definitions.
<code>bindings</code>	Output ZLE key maps and bindings.

`completion` Output old-style `compctl` commands. New completion is covered by `functions` and `zstyles`.

`functions` Output autoloads and function definitions.

`limits` Output `limit` commands.

`options` Output `setopt` commands.

`styles` Same as `zstyles`.

`variables` Output shell parameter assignments, plus `export` commands for any environment variables.

`zstyles` Output `zstyle` commands.

If the *state* is omitted, `all` is assumed.

With the exception of ‘`all`’, every *state* can be abbreviated by any prefix, even a single letter; thus `a` is the same as `aliases`, `z` is the same as `zstyles`, etc.

25.3 Prompt Themes

25.3.1 Installation

You should make sure all the functions from the `Functions/Prompts` directory of the source distribution are available; they all begin with the string ‘`prompt_`’ except for the special function ‘`promptinit`’. You also need the ‘`colors`’ function from `Functions/Misc`. All of these functions may already have been installed on your system; if not, you will need to find them and copy them. The directory should appear as one of the elements of the `fpath` array (this should already be the case if they were installed), and at least the function `promptinit` should be autoloaded; it will autoload the rest. Finally, to initialize the use of the system you need to call the `promptinit` function. The following code in your `.zshrc` will arrange for this; assume the functions are stored in the directory `~/myfns`:

```
fpath=(~/myfns $fpath)
autoload -U promptinit
promptinit
```

25.3.2 Theme Selection

Use the `prompt` command to select your preferred theme. This command may be added to your `.zshrc` following the call to `promptinit` in order to start `zsh` with a theme already selected.

```
prompt [ -c | -l ]
prompt [ -p | -h ] [ theme ... ]
prompt [ -s ] theme [ arg ... ]
```

Set or examine the prompt theme. With no options and a *theme* argument, the theme with that name is set as the current theme. The available themes are determined at run time; use the `-l` option to see a list. The special *theme* ‘`random`’ selects at random one of the available themes and sets your prompt to that.

In some cases the *theme* may be modified by one or more arguments, which should be given after the theme name. See the help for each theme for descriptions of these arguments.

Options are:

`-c` Show the currently selected theme and its parameters, if any.

- l List all available prompt themes.
- p Preview the theme named by *theme*, or all themes if no *theme* is given.
- h Show help for the theme named by *theme*, or for the `prompt` function if no *theme* is given.
- s Set *theme* as the current theme and save state.

`prompt_theme_setup`

Each available *theme* has a setup function which is called by the `prompt` function to install that theme. This function may define other functions as necessary to maintain the prompt, including functions used to preview the prompt or provide help for its use. You should not normally call a theme's setup function directly.

25.4 ZLE Functions

25.4.1 Widgets

These functions all implement user-defined ZLE widgets (see [Chapter 18 \[Zsh Line Editor\]](#), [page 110](#)) which can be bound to keystrokes in interactive shells. To use them, your `.zshrc` should contain lines of the form

```
autoload function
zle -N function
```

followed by an appropriate `bindkey` command to associate the function with a key sequence. Suggested bindings are described below.

bash-style word functions

If you are looking for functions to implement moving over and editing words in the manner of bash, where only alphanumeric characters are considered word characters, you can use the functions described in the next section. The following is sufficient:

```
autoload -U select-word-style
select-word-style bash
```

```
forward-word-match, backward-word-match
kill-word-match, backward-kill-word-match
transpose-words-match, capitalize-word-match
up-case-word-match, down-case-word-match
select-word-style, match-words-by-style
```

The eight `-match` functions are drop-in replacements for the builtin widgets without the suffix. By default they behave in a similar way. However, by the use of styles and the function `select-word-style`, the way words are matched can be altered.

The simplest way of configuring the functions is to use `select-word-style`, which can either be called as a normal function with the appropriate argument, or invoked as a user-defined widget that will prompt for the first character of the word style to be used. The first time it is invoked, the eight `-match` functions will automatically replace the builtin versions, so they do not need to be loaded explicitly.

The word styles available are as follows. Only the first character is examined.

- `bash` Word characters are alphanumeric characters only.
- `normal` As in normal shell operation: word characters are alphanumeric characters plus any characters present in the string given by the parameter `$WORDCHARS`.

shell Words are complete shell command arguments, possibly including complete quoted strings, or any tokens special to the shell.

whitespace

Words are any set of characters delimited by whitespace.

default Restore the default settings; this is usually the same as ‘normal’.

More control can be obtained using the `zstyle` command, as described in [Section 22.32 \[The zsh/zutil Module\], page 245](#). Each style is looked up in the context `:zle:widget` where *widget* is the name of the user-defined widget, not the name of the function implementing it, so in the case of the definitions supplied by `select-word-style` the appropriate contexts are `:zle:forward-word`, and so on. The function `select-word-style` itself always defines styles for the context ‘`:zle:*`’ which can be overridden by more specific (longer) patterns as well as explicit contexts.

The style `word-style` specifies the rules to use. This may have the following values.

normal Use the standard shell rules, i.e. alphanumerics and `$WORDCHARS`, unless overridden by the styles `word-chars` or `word-class`.

specified

Similar to `normal`, but *only* the specified characters, and not also alphanumerics, are considered word characters.

unspecified

The negation of `specified`. The given characters are those which will *not* be considered part of a word.

shell Words are obtained by using the syntactic rules for generating shell command arguments. In addition, special tokens which are never command arguments such as ‘`()`’ are also treated as words.

whitespace

Words are whitespace-delimited strings of characters.

The first three of those styles usually use `$WORDCHARS`, but the value in the parameter can be overridden by the style `word-chars`, which works in exactly the same way as `$WORDCHARS`. In addition, the style `word-class` uses character class syntax to group characters and takes precedence over `word-chars` if both are set. The `word-class` style does not include the surrounding brackets of the character class; for example, ‘`-[:alnum:]`’ is a valid `word-class` to include all alphanumerics plus the characters ‘`-`’ and ‘`:`’. Be careful including ‘`]`’, ‘`^`’ and ‘`-`’ as these are special inside character classes.

The final style is `skip-chars`. This is mostly useful for `transpose-words` and similar functions. If set, it gives a count of characters starting at the cursor position which will not be considered part of the word and are treated as space, regardless of what they actually are. For example, if

```
zstyle ':zle:transpose-words' skip-chars 1
```

has been set, and `transpose-words-match` is called with the cursor on the `X` of `fooXbar`, where `X` can be any character, then the resulting expression is `barXfoo`.

Here are some examples of use of the styles, actually taken from the simplified interface in `select-word-style`:

```
zstyle ':zle:*' word-style standard
zstyle ':zle:*' word-chars ''
```

Implements bash-style word handling for all widgets, i.e. only alphanumerics are word characters; equivalent to setting the parameter `WORDCHARS` empty for the given context.

```
style ':zle:*kill*' word-style space
```

Uses space-delimited words for widgets with the word 'kill' in the name. Neither of the styles `word-chars` nor `word-class` is used in this case.

The word matching and all the handling of `zstyle` settings is actually implemented by the function `match-words-by-style`. This can be used to create new user-defined widgets. The calling function should set the local parameter `curcontext` to `:zle:widget`, create the local parameter `matched_words` and call `match-words-by-style` with no arguments. On return, `matched_words` will be set to an array with the elements: (1) the start of the line (2) the word before the cursor (3) any non-word characters between that word and the cursor (4) any non-word character at the cursor position plus any remaining non-word characters before the next word, including all characters specified by the `skip-chars` style, (5) the word at or following the cursor (6) any non-word characters following that word (7) the remainder of the line. Any of the elements may be an empty string; the calling function should test for this to decide whether it can perform its function.

It is possible to pass options with arguments to `match-words-by-style` to override the use of styles. The options are:

```
-w word-style
-s skip-chars
-c word-class
-C word-chars
```

For example, `match-words-by-style -w shell -c 0` may be used to extract the command argument around the cursor.

`delete-whole-word-match`

This is another function which works like the `-match` functions described immediately above, i.e. using styles to decide the word boundaries. However, it is not a replacement for any existing function.

The basic behaviour is to delete the word around the cursor. There is no numeric prefix handling; only the single word around the cursor is considered. If the widget contains the string `kill`, the removed text will be placed in the cutbuffer for future yanking. This can be obtained by defining `kill-whole-word-match` as follows:

```
zle -N kill-whole-word-match delete-whole-word-match
```

and then binding the widget `kill-whole-word-match`.

`copy-earlier-word`

This widget works like a combination of `insert-last-word` and `copy-prev-shell-word`. Repeated invocations of the widget retrieve earlier words on the relevant history line. With a numeric argument `N`, insert the `N`th word from the history line; `N` may be negative to count from the end of the line.

If `insert-last-word` has been used to retrieve the last word on a previous history line, repeated invocations will replace that word with earlier words from the same line.

Otherwise, the widget applies to words on the line currently being edited. The `widget` style can be set to the name of another widget that should be called to retrieve words. This widget must accept the same three arguments as `insert-last-word`.

cycle-completion-positions

After inserting an unambiguous string into the command line, the new function based completion system may know about multiple places in this string where characters are missing or differ from at least one of the possible matches. It will then place the cursor on the position it considers to be the most interesting one, i.e. the one where one can disambiguate between as many matches as possible with as little typing as possible.

This widget allows the cursor to be easily moved to the other interesting spots. It can be invoked repeatedly to cycle between all positions reported by the completion system.

edit-command-line

Edit the command line using your visual editor, as in `ksh`.

```
bindkey -M vicmd v edit-command-line
```

history-search-end

This function implements the widgets `history-beginning-search-backward-end` and `history-beginning-search-forward-end`. These commands work by first calling the corresponding builtin widget (see [Section 18.6.2 \[History Control\]](#), [page 123](#)) and then moving the cursor to the end of the line. The original cursor position is remembered and restored before calling the builtin widget a second time, so that the same search is repeated to look farther through the history.

Although you `autoload` only one function, the commands to use it are slightly different because it implements two widgets.

```
zle -N history-beginning-search-backward-end \
 history-search-end
zle -N history-beginning-search-forward-end \
 history-search-end
bindkey '\e^P' history-beginning-search-backward-end
bindkey '\e^N' history-beginning-search-forward-end
```

history-pattern-search

The function `history-pattern-search` implements widgets which prompt for a pattern with which to search the history backwards or forwards. The pattern is in the usual `zsh` format, however the first character may be `^` to anchor the search to the start of the line, and the last character may be `$` to anchor the search to the end of the line. If the search was not anchored to the end of the line the cursor is positioned just after the pattern found.

The commands to create bindable widgets are similar to those in the example immediately above:

```
autoload -U history-pattern-search
zle -N history-pattern-search-backward history-pattern-search
zle -N history-pattern-search-forward history-pattern-search
```

up-line-or-beginning-search, down-line-or-beginning-search

These widgets are similar to the builtin functions `up-line-or-search` and `down-line-or-search`: if in a multiline buffer they move up or down within the buffer, otherwise they search for a history line matching the start of the current line. In this case, however, they search for a line which matches the current line up to the current cursor position, in the manner of `history-beginning-search-backward` and `-forward`, rather than the first word on the line.

incarg

Typing the keystrokes for this widget with the cursor placed on or to the left of an integer causes that integer to be incremented by one. With a numeric prefix

argument, the number is incremented by the amount of the argument (decremented if the prefix argument is negative). The shell parameter `incarg` may be set to change the default increment to something other than one.

```
bindkey '^X+' incarg
```

`incremental-complete-word`

This allows incremental completion of a word. After starting this command, a list of completion choices can be shown after every character you type, which you can delete with `^H` or `DEL`. Pressing return accepts the completion so far and returns you to normal editing (that is, the command line is *not* immediately executed). You can hit `TAB` to do normal completion, `^G` to abort back to the state when you started, and `^D` to list the matches.

This works only with the new function based completion system.

```
bindkey '^Xi' incremental-complete-word
```

`insert-composed-char`

This function allows you to compose characters that don't appear on the keyboard to be inserted into the command line. The command is followed by two keys corresponding to ASCII characters (there is no prompt). For accented characters, the two keys are a base character followed by a code for the accent, while for other special characters the two characters together form a mnemonic for the character to be inserted. The two-character codes are a subset of those given by RFC 1345 (see for example <http://www.faqs.org/rfcs/rfc1345.html>).

The function may optionally be followed by up to two characters which replace one or both of the characters read from the keyboard; if both characters are supplied, no input is read. For example, `insert-composed-char a:` can be used within a widget to insert an `a` with umlaut into the command line. This has the advantages over use of a literal character that it is more portable.

For best results `zsh` should have been built with support for multibyte characters (configured with `--enable-multibyte`); however, the function works for the limited range of characters available in single-byte character sets such as ISO-8859-1.

The character is converted into the local representation and inserted into the command line at the cursor position. (The conversion is done within the shell, using whatever facilities the `C` library provides.) With a numeric argument, the character and its code are previewed in the status line

The function may be run outside `zle` in which case it prints the character (together with a newline) to standard output. Input is still read from keystrokes.

See `insert-unicode-char` for an alternative way of inserting Unicode characters using their hexadecimal character number.

The set of accented characters is reasonably complete up to Unicode character `U+0180`, the set of special characters less so. However, it is very sporadic from that point. Adding new characters is easy, however; see the function `define-composed-chars`. Please send any additions to `zsh-workers@sunsite.dk`.

The codes for the second character when used to accent the first are as follows. Note that not every character can take every accent.

!	Grave.
'	Acute.
>	Circumflex.
?	Tilde. (This is not <code>~</code> as RFC 1345 does not assume that character is present on the keyboard.)

-	Macron. (A horizontal bar over the base character.)
(Breve. (A shallow dish shape over the base character.)
.	Dot above the base character, or in the case of i no dot, or in the case of L and l a centered dot.
:	Diaeresis (Umlaut).
c	Cedilla.
_	Underline, however there are currently no underlined characters.
/	Stroke through the base character.
"	Double acute (only supported on a few letters).
;	Ogonek. (A little forward facing hook at the bottom right of the character.)
<	Caron. (A little v over the letter.)
o	Circle over the base character.
2	Hook over the base character.
9	Horn over the base character.

The most common characters from the Arabic, Cyrillic, Greek and Hebrew alphabets are available; consult RFC 1345 for the appropriate sequences. In addition, a set of two letter codes not in RFC 1345 are available for the double-width characters corresponding to ASCII characters from ! to ~ (0x21 to 0x7e) by preceding the character with ^, for example ^A for a double-width A.

The following other two-character sequences are understood.

ASCII characters

These are already present on most keyboards:

<<	Left square bracket
//	Backslash (solidus)
)>	Right square bracket
(!	Left brace (curly bracket)
!!	Vertical bar (pipe symbol)
!)	Right brace (curly bracket)
'?	Tilde

Special letters

Characters found in various variants of the Latin alphabet:

ss	Eszett (scafes S)
D-, d-	Eth
TH, th	Thorn
kk	Kra
'n	'n
NG, ng	Ng
OI, oi	Oi

yr	yr
ED	ezh

Currency symbols

Ct	Cent
Pd	Pound sterling (also lira and others)
Cu	Currency
Ye	Yen
Eu	Euro (N.B. not in RFC 1345)

Punctuation characters

References to "right" quotes indicate the shape (like a 9 rather than 6) rather than their grammatical use. (For example, a "right" low double quote is used to open quotations in German.)

!I	Inverted exclamation mark
BB	Broken vertical bar
SE	Section
Co	Copyright
-a	Spanish feminine ordinal indicator
<<	Left guillemet
--	Soft hyphen
Rg	Registered trade mark
PI	Pilcrow (paragraph)
-o	Spanish masculine ordinal indicator
>>	Right guillemet
?I	Inverted question mark
-1	Hyphen
-N	En dash
-M	Em dash
-3	Horizontal bar
:3	Vertical ellipsis
.3	Horizontal midline ellipsis
!2	Double vertical line
=2	Double low line
'6	Left single quote
'9	Right single quote
.9	"Right" low quote
9'	Reversed "right" quote
"6	Left double quote

"9	Right double quote
:9	"Right" low double quote
9"	Reversed "right" double quote
/-	Dagger
/=	Double dagger

Mathematical symbols

DG	Degree
-2, +-, -+	- sign, +/- sign, -/+ sign
2S	Superscript 2
3S	Superscript 3
1S	Superscript 1
My	Micro
.M	Middle dot
14	Quarter
12	Half
34	Three quarters
*X	Multiplication
-:	Division
%0	Per mille
FA, TE, /0	For all, there exists, empty set
dP, DE, NB	Partial derivative, delta (increment), del (nabla)
(-, -)	Element of, contains
*P, +Z	Product, sum
*-, 0b, Sb	Asterisk, ring, bullet
RT, 0(, 00	Root sign, proportional to, infinity

Other symbols

cS, cH, cD, cC	Card suits: spades, hearts, diamonds, clubs
Md, M8, M2, Mb, Mx, MX	Musical notation: crotchet (quarter note), quaver (eighth note), semiquavers (sixteenth notes), flag sign, natural sign, sharp sign
Fm, M1	Female, male

Accents on their own

'>	Circumflex (same as caret, ^)
'!	Grave (same as backtick, `)
' ,	Cedilla
' :	Diaeresis (Umlaut)

```

 'm Macron
 '' Acute

```

insert-files

This function allows you type a file pattern, and see the results of the expansion at each step. When you hit return, all expansions are inserted into the command line.

```
bindkey '^Xf' insert-files
```

```
narrow-to-region [ -p pre ] [ -P post ]
[ -S statepm | -R statepm ] [ -n ] [ start end ]
```

narrow-to-region-invisible

Narrow the editable portion of the buffer to the region between the cursor and the mark, which may be in either order. The region may not be empty.

`narrow-to-region` may be used as a widget or called as a function from a user-defined widget; by default, the text outside the editable area remains visible. A `recursive-edit` is performed and the original widening status is then restored. Various options and arguments are available when it is called as a function.

The options `-p pretext` and `-P posttext` may be used to replace the text before and after the display for the duration of the function; either or both may be an empty string.

If the option `-n` is also given, *pretext* or *posttext* will only be inserted if there is text before or after the region respectively which will be made invisible.

Two numeric arguments may be given which will be used instead of the cursor and mark positions.

The option `-S statepm` is used to narrow according to the other options while saving the original state in the parameter with name *statepm*, while the option `-R statepm` is used to restore the state from the parameter; note in both cases the *name* of the parameter is required. In the second case, other options and arguments are irrelevant. When this method is used, no `recursive-edit` is performed; the calling widget should call this function with the option `-S`, perform its own editing on the command line or pass control to the user via `'zle recursive-edit'`, then call this function with the option `-R`. The argument *statepm* must be a suitable name for an ordinary parameter, except that parameters beginning with the prefix `_ntr_` are reserved for use within `narrow-to-region`. Typically the parameter will be local to the calling function.

`narrow-to-region-invisible` is a simple widget which calls `narrow-to-region` with arguments which replace any text outside the region with `'...'`.

The display is restored (and the widget returns) upon any `zle` command which would usually cause the line to be accepted or aborted. Hence an additional such command is required to accept or abort the current line.

The return status of both widgets is zero if the line was accepted, else non-zero.

Here is a trivial example of a widget using this feature.

```

local state
narrow-to-region -p '$Editing restricted region\n' \
  -P '' -S state
zle recursive-edit
narrow-to-region -R state

```

insert-unicode-char

When first executed, the user inputs a set of hexadecimal digits. This is terminated with another call to `insert-unicode-char`. The digits are then turned into the

corresponding Unicode character. For example, if the widget is bound to `^XU`, the character sequence `^XU 4 c ^XU` inserts L (Unicode U+004c).

See `insert-composed-char` for a way of inserting characters using a two-character mnemonic.

`predict-on`

This set of functions implements predictive typing using history search. After `predict-on`, typing characters causes the editor to look backward in the history for the first line beginning with what you have typed so far. After `predict-off`, editing returns to normal for the line found. In fact, you often don't even need to use `predict-off`, because if the line doesn't match something in the history, adding a key performs standard completion, and then inserts itself if no completions were found. However, editing in the middle of a line is liable to confuse prediction; see the `toggle` style below.

With the function based completion system (which is needed for this), you should be able to type `TAB` at almost any point to advance the cursor to the next "interesting" character position (usually the end of the current word, but sometimes somewhere in the middle of the word). And of course as soon as the entire line is what you want, you can accept with return, without needing to move the cursor to the end first.

The first time `predict-on` is used, it creates several additional widget functions:

`delete-backward-and-predict`

Replaces the `backward-delete-char` widget. You do not need to bind this yourself.

`insert-and-predict`

Implements predictive typing by replacing the `self-insert` widget. You do not need to bind this yourself.

`predict-off`

Turns off predictive typing.

Although you `autoload` only the `predict-on` function, it is necessary to create a keybinding for `predict-off` as well.

```
zle -N predict-on
zle -N predict-off
bindkey '^X^Z' predict-on
bindkey '^Z' predict-off
```

`read-from-minibuffer`

This is most useful when called as a function from inside a widget, but will work correctly as a widget in its own right. It prompts for a value below the current command line; a value may be input using all of the standard `zle` operations (and not merely the restricted set available when executing, for example, `execute-named-cmd`). The value is then returned to the calling function in the parameter `$REPLY` and the editing buffer restored to its previous state. If the read was aborted by a keyboard break (typically `^G`), the function returns status 1 and `$REPLY` is not set. If one argument is supplied to the function it is taken as a prompt, otherwise `'? '` is used. If two arguments are supplied, they are the prompt and the initial value of `$LBUFFER`, and if a third argument is given it is the initial value of `$RBUFFER`. This provides a default value and starting cursor placement. Upon return the entire buffer is the value of `$REPLY`.

One option is available: `'-k num'` specifies that `num` characters are to be read instead of a whole line. The line editor is not invoked recursively in this case, so depending

on the terminal settings the input may not be visible, and only the input keys are placed in `$REPLY`, not the entire buffer. Note that unlike the `read` builtin `num` must be given; there is no default.

The name is a slight misnomer, as in fact the shell's own minibuffer is not used. Hence it is still possible to call `executed-named-cmd` and similar functions while reading a value.

`replace-string`, `replace-pattern`

The function `replace-string` implements two widgets. If defined under the same name as the function, it prompts for two strings; the first (source) string will be replaced by the second everywhere it occurs in the line editing buffer.

If the widget name contains the word `'pattern'`, for example by defining the widget using the command `'zle -N replace-pattern replace-string'`, then the replacement is done by pattern matching. All zsh extended globbing patterns can be used in the source string; note that unlike filename generation the pattern does not need to match an entire word, nor do glob qualifiers have any effect. In addition, the replacement string can contain parameter or command substitutions. Furthermore, a `'&'` in the replacement string will be replaced with the matched source string, and a backquoted digit `'\N'` will be replaced by the *N*th parenthesised expression matched. The form `'\{N}'` may be used to protect the digit from following digits.

By default the previous source or replacement string will not be offered for editing. However, this feature can be activated by setting the style `edit-previous` in the context `:zle:widget` (for example, `:zle:replace-string`) to `true`. In addition, a positive numeric argument forces the previous values to be offered, a negative or zero argument forces them not to be.

For example, starting from the line:

```
print This line contains fan and fond
```

and invoking `replace-pattern` with the source string `'f(?)n'` and the replacement string `'c\1r'` produces the not very useful line:

```
print This line contains car and cord
```

The range of the replacement string can be limited by using the `narrow-to-region-invisible` widget. One limitation of the current version is that `undo` will cycle through changes to the replacement and source strings before undoing the replacement itself.

`smart-insert-last-word`

This function may replace the `insert-last-word` widget, like so:

```
zle -N insert-last-word smart-insert-last-word
```

With a numeric prefix, or when passed command line arguments in a call from another widget, it behaves like `insert-last-word`, except that words in comments are ignored when `INTERACTIVE_COMMENTS` is set.

Otherwise, the rightmost “interesting” word from the previous command is found and inserted. The default definition of “interesting” is that the word contains at least one alphabetic character, slash, or backslash. This definition may be overridden by use of the `match` style. The context used to look up the style is the widget name, so usually the context is `:insert-last-word`. However, you can bind this function to different widgets to use different patterns:

```
zle -N insert-last-assignment smart-insert-last-word
zstyle :insert-last-assignment match '[[[:alpha:]]][[[:alnum:]]#=*'
bindkey '\e=' insert-last-assignment
```

which-command

This function is a drop-in replacement for the builtin widget `which-command`. It has enhanced behaviour, in that it correctly detects whether or not the command word needs to be expanded as an alias; if so, it continues tracing the command word from the expanded alias until it reaches the command that will be executed.

The style `whence` is available in the context `:zle:$WIDGET`; this may be set to an array to give the command and options that will be used to investigate the command word found. The default is `whence -c`.

25.4.2 Styles

The behavior of several of the above widgets can be controlled by the use of the `zstyle` mechanism. In particular, widgets that interact with the completion system pass along their context to any completions that they invoke.

break-keys

This style is used by the `incremental-complete-word` widget. Its value should be a pattern, and all keys matching this pattern will cause the widget to stop incremental completion without the key having any further effect. Like all styles used directly by `incremental-complete-word`, this style is looked up using the context `':incremental'`.

completer

The `incremental-complete-word` and `insert-and-predict` widgets set up their top-level context name before calling completion. This allows one to define different sets of completer functions for normal completion and for these widgets. For example, to use completion, approximation and correction for normal completion, completion and correction for incremental completion and only completion for prediction one could use:

```
zstyle ':completion:*' completer \
 _complete _correct _approximate
zstyle ':completion:incremental:*' completer \
 _complete _correct
zstyle ':completion:predict:*' completer \
 _complete
```

It is a good idea to restrict the completers used in prediction, because they may be automatically invoked as you type. The `_list` and `_menu` completers should never be used with prediction. The `_approximate`, `_correct`, `_expand`, and `_match` completers may be used, but be aware that they may change characters anywhere in the word behind the cursor, so you need to watch carefully that the result is what you intended.

cursor

The `insert-and-predict` widget uses this style, in the context `':predict'`, to decide where to place the cursor after completion has been tried. Values are:

complete The cursor is left where it was when completion finished, but only if it is after a character equal to the one just inserted by the user. If it is after another character, this value is the same as `'key'`.

key The cursor is left after the *n*th occurrence of the character just inserted, where *n* is the number of times that character appeared in the word before completion was attempted. In short, this has the effect of leaving the cursor after the character just typed even if the completion code found out that no other characters need to be inserted at that position.

Any other value for this style unconditionally leaves the cursor at the position where the completion code left it.

list When using the `incremental-complete-word` widget, this style says if the matches should be listed on every key press (if they fit on the screen). Use the context prefix `:completion:incremental`.

The `insert-and-predict` widget uses this style to decide if the completion should be shown even if there is only one possible completion. This is done if the value of this style is the string `always`. In this case the context is `:predict` (not `:completion:predict`).

match This style is used by `smart-insert-last-word` to provide a pattern (using full `EXTENDED_GLOB` syntax) that matches an interesting word. The context is the name of the widget to which `smart-insert-last-word` is bound (see above). The default behavior of `smart-insert-last-word` is equivalent to:

```
zstyle :insert-last-word match '*[[[:alpha:]]/\]*'
```

However, you might want to include words that contain spaces:

```
zstyle :insert-last-word match '*[[[:alpha:]][:space:]]/\]*'
```

Or include numbers as long as the word is at least two characters long:

```
zstyle :insert-last-word match '*([[[:digit:]]?|[[[:alpha:]]/\])*)'
```

The above example causes redirections like `"2>"` to be included.

prompt The `incremental-complete-word` widget shows the value of this style in the status line during incremental completion. The string value may contain any of the following substrings in the manner of the `PS1` and other prompt parameters:

%c Replaced by the name of the completer function that generated the matches (without the leading underscore).

%l When the `list` style is set, replaced by `'...'` if the list of matches is too long to fit on the screen and with an empty string otherwise. If the `list` style is `'false'` or not set, `%l` is always removed.

%n Replaced by the number of matches generated.

%s Replaced by `'-no match-'`, `'-no prefix-'`, or an empty string if there is no completion matching the word on the line, if the matches have no common prefix different from the word on the line, or if there is such a common prefix, respectively.

%u Replaced by the unambiguous part of all matches, if there is any, and if it is different from the word on the line.

Like `'break-keys'`, this uses the `:incremental` context.

stop-keys

This style is used by the `incremental-complete-word` widget. Its value is treated similarly to the one for the `break-keys` style (and uses the same context: `:incremental`). However, in this case all keys matching the pattern given as its value will stop incremental completion and will then execute their usual function.

toggle This boolean style is used by `predict-on` and its related widgets in the context `:predict`. If set to one of the standard `'true'` values, predictive typing is automatically toggled off in situations where it is unlikely to be useful, such as when editing a multi-line buffer or after moving into the middle of a line and then deleting a character. The default is to leave prediction turned on until an explicit call to `predict-off`.

- verbose** This boolean style is used by `predict-on` and its related widgets in the context `':predict'`. If set to one of the standard 'true' values, these widgets display a message below the prompt when the predictive state is toggled. This is most useful in combination with the `toggle` style. The default does not display these messages.
- widget** This style is similar to the `command` style: For widget functions that use `zle` to call other widgets, this style can sometimes be used to override the widget which is called. The context for this style is the name of the calling widget (*not* the name of the calling function, because one function may be bound to multiple widget names).
- ```
zstyle :copy-earlier-word widget smart-insert-last-word
```
- Check the documentation for the calling widget or function to determine whether the `widget` style is used.

## 25.5 Exception Handling

Two functions are provided to enable `zsh` to provide exception handling in a form that should be familiar from other languages.

### `throw` *exception*

The function `throw` throws the named *exception*. The name is an arbitrary string and is only used by the `throw` and `catch` functions. An exception is for the most part treated the same as a shell error, i.e. an unhandled exception will cause the shell to abort all processing in a function or script and to return to the top level in an interactive shell.

### `catch` *exception-pattern*

The function `catch` returns status zero if an exception was thrown and the pattern *exception-pattern* matches its name. Otherwise it returns status 1. *exception-pattern* is a standard shell pattern, respecting the current setting of the `EXTENDED_GLOB` option. An alias `catch` is also defined to prevent the argument to the function from matching filenames, so patterns may be used unquoted. Note that as exceptions are not fundamentally different from other shell errors it is possible to catch shell errors by using an empty string as the exception name. The shell variable `CAUGHT` is set by `catch` to the name of the exception caught. It is possible to rethrow an exception by calling the `throw` function again once an exception has been caught.

The functions are designed to be used together with the `always` construct described in [Section 6.3 \[Complex Commands\]](#), page 10. This is important as only this construct provides the required support for exceptions. A typical example is as follows.

```
{
 # "try" block
 # ... nested code here calls "throw MyExcept"
} always {
 # "always" block
 if catch MyExcept; then
 print "Caught exception MyExcept"
 elif catch ''; then
 print "Caught a shell error. Propagating..."
 throw ''
 fi
 # Other exceptions are not handled but may be caught further
 # up the call stack.
```

```
}

```

If all exceptions should be caught, the following idiom might be preferable.

```
{
... nested code here throws an exception
} always {
if catch *; then
case $CAUGHT in
(MyExcept)
print "Caught my own exception"
;;
(*)
print "Caught some other exception"
;;
esac
fi
}
```

In common with exception handling in other languages, the exception may be thrown by code deeply nested inside the ‘try’ block. However, note that it must be thrown inside the current shell, not in a subshell forked for a pipeline, parenthesised current-shell construct, or some form of command or process substitution.

The system internally uses the shell variable `EXCEPTION` to record the name of the exception between throwing and catching. One drawback of this scheme is that if the exception is not handled the variable `EXCEPTION` remains set and may be incorrectly recognised as the name of an exception if a shell error subsequently occurs. Adding `unset EXCEPTION` at the start of the outermost layer of any code that uses exception handling will eliminate this problem.

## 25.6 MIME Functions

Three functions are available to provide handling of files recognised by extension, for example to dispatch a file `text.ps` when executed as a command to an appropriate viewer.

```
zsh-mime-setup [-flv]
zsh-mime-handler
```

These two functions use the files `~/.mime.types` and `/etc/mime.types`, which associate types and extensions, as well as `~/.mailcap` and `/etc/mailcap` files, which associate types and the programs that handle them. These are provided on many systems with the Multimedia Internet Mail Extensions.

To enable the system, the function `zsh-mime-setup` should be autoloaded and run. This allows files with extensions to be treated as executable; such files be completed by the function completion system. The function `zsh-mime-handler` should not need to be called by the user.

The system works by setting up suffix aliases with ‘`alias -s`’. Suffix aliases already installed by the user will not be overwritten.

Repeated calls to `zsh-mime-setup` do not override the existing mapping between suffixes and executable files unless the option `-f` is given. Note, however, that this does not override existing suffix aliases assigned to handlers other than `zsh-mime-handler`. Calling `zsh-mime-setup` with the option `-l` lists the existing mappings without altering them. Calling `zsh-mime-setup` with the option `-v` causes verbose output to be shown during the setup operation.

The system respects the mailcap flags `needsterminal` and `copiousoutput`, see man page `mailcap(4)`.

The functions use the following styles, which are defined with the `zstyle` builtin command (Section 22.32 [The `zsh/zutil` Module], page 245). They should be defined before `zsh-mime-setup` is run. The contexts used all start with `:mime:`, with additional components in some cases. It is recommended that a trailing `*` (suitably quoted) be appended to style patterns in case the system is extended in future. Some examples are given below.

#### `current-shell`

If this boolean style is true, the mailcap handler for the context in question is run using the `eval` builtin instead of by starting a new `sh` process. This is more efficient, but may not work in the occasional cases where the mailcap handler uses strict POSIX syntax.

**flags** Defines flags to go with a handler; the context is as for the `handler` style, and the format is as for the flags in `mailcap`.

**handler** Specifies a handler for a suffix; the suffix is given by the context as `:mime:.suffix:`, and the format of the handler is exactly that in `mailcap`. Note in particular the `.` and trailing colon to distinguish this use of the context. This overrides any handler specified by the `mailcap` files. If the handler requires a terminal, the `flags` style should be set to include the word `needsterminal`, or if the output is to be displayed through a pager (but not if the handler is itself a pager), it should include `copiousoutput`.

**mailcap** A list of files in the format of `~/mailcap` and `/etc/mailcap` to be read during setup, replacing the default list which consists of those two files. The context is `:mime:.` A `+` in the list will be replaced by the default files.

#### `mailcap-priorities`

This style is used to resolve multiple mailcap entries for the same MIME type. It consists of an array of the following elements, in descending order of priority; later entries will be used if earlier entries are unable to resolve the entries being compared. If none of the tests resolve the entries, the first entry encountered is retained.

**files** The order of files (entries in the `mailcap` style) read. Earlier files are preferred. (Note this does not resolve entries in the same file.)

**priority** The priority flag from the mailcap entry. The priority is an integer from 0 to 9 with the default value being 5.

**flags** The test given by the `mailcap-prio-flags` option is used to resolve entries.

**place** Later entries are preferred; as the entries are strictly ordered, this test always succeeds.

Note that as this style is handled during initialisation, the context is always `:mime:`, with no discrimination by suffix.

#### `mailcap-prio-flags`

This style is used when the keyword `flags` is encountered in the list of tests specified by the `mailcap-priorities` style. It should be set to a list of patterns, each of which is tested against the flags specified in the mailcap entry (in other words, the sets of assignments found with some

entries in the mailcap file). Earlier patterns in the list are preferred to later ones, and matched patterns are preferred to unmatched ones.

#### mime-types

A list of files in the format of `~/mime.types` and `/etc/mime.types` to be read during setup, replacing the default list which consists of those two files. The context is `:mime:.` A `+` in the list will be replaced by the default files.

#### never-background

If this boolean style is set, the handler for the given context is always run in the foreground, even if the flags provided in the mailcap entry suggest it need not be (for example, it doesn't require a terminal).

#### pager

If set, will be used instead of `$PAGER` or `more` to handle suffixes where the `copiousoutput` flag is set. The context is as for `handler`, i.e. `:mime:.suffix:` for handling a file with the given *suffix*.

#### Examples:

```
zstyle ':mime:*' mailcap ~/.mailcap /usr/local/etc/mailcap
zstyle ':mime:.txt:' handler less %s
zstyle ':mime:.txt:' flags needsterminal
```

When `zsh-mime-setup` is subsequently run, it will look for `mailcap` entries in the two files given. Files of suffix `.txt` will be handled by running `'less file.txt'`. The flag `needsterminal` is set to show that this program must run attached to a terminal.

As there are several steps to dispatching a command, the following should be checked if attempting to execute a file by extension `.ext` does not have the expected effect.

The command `'alias -s ext'` should show `'ps=zsh-mime-handler'`. If it shows something else, another suffix alias was already installed and was not overwritten. If it shows nothing, no handler was installed: this is most likely because no handler was found in the `.mime.types` and `mailcap` combination for `.ext` files. In that case, appropriate handling should be added to `~/mime.types` and `mailcap`.

If the extension is handled by `zsh-mime-handler` but the file is not opened correctly, either the handler defined for the type is incorrect, or the flags associated with it are in appropriate. Running `zsh-mime-setup -l` will show the handler and, if there are any, the flags. A `%s` in the handler is replaced by the file (suitably quoted if necessary). Check that the handler program listed lists and can be run in the way shown. Also check that the flags `needsterminal` or `copiousoutput` are set if the handler needs to be run under a terminal; the second flag is used if the output should be sent to a pager. An example of a suitable `mailcap` entry for such a program is:

```
text/html; /usr/bin/lynx '%s'; needsterminal
```

#### pick-web-browser

This function is separate from the two MIME functions described above and can be assigned directly to a suffix:

```
autoload -U pick-web-browser
alias -s html=pick-web-browser
```

It is provided as an intelligent front end to dispatch a web browser. It will check if an X Windows display is available, and if so if there is already a browser running

which can accept a remote connection. In that case, the file will be displayed in that browser; you should check explicitly if it has appeared in the running browser's window. Otherwise, it will start a new browser according to a builtin set of preferences.

Alternatively, `pick-web-browser` can be run as a zsh script.

Two styles are available to customize the choice of browsers: `x-browsers` when running under the X Windows System, and `tty-browsers` otherwise. These are arrays in decreasing order of preference consisting of the command name under which to start the browser. They are looked up in the context `:mime:` (which may be extended in future, so appending `*` is recommended). For example,

```
zstyle ':mime:*' x-browsers opera konqueror netscape
```

specifies that `pick-web-browser` should first look for a running instance of Opera, Konqueror or Netscape, in that order, and if it fails to find any should attempt to start Opera.

## 25.7 Other Functions

There are a large number of helpful functions in the `Functions/Misc` directory of the zsh distribution. Most are very simple and do not require documentation here, but a few are worthy of special mention.

### 25.7.1 Descriptions

**colors** This function initializes several associative arrays to map color names to (and from) the ANSI standard eight-color terminal codes. These are used by the prompt theme system (Section 25.3 [Prompt Themes], page 271). You seldom should need to run `colors` more than once.

The eight base colors are: black, red, green, yellow, blue, magenta, cyan, and white. Each of these has codes for foreground and background. In addition there are eight intensity attributes: bold, faint, standout, underline, blink, reverse, and conceal. Finally, there are six codes used to negate attributes: none (reset all attributes to the defaults), normal (neither bold nor faint), no-standout, no-underline, no-blink, and no-reverse.

Some terminals do not support all combinations of colors and intensities.

The associative arrays are:

`color`

`colour` Map all the color names to their integer codes, and integer codes to the color names. The eight base names map to the foreground color codes, as do names prefixed with `fg-`, such as `fg-red`. Names prefixed with `bg-`, such as `bg-blue`, refer to the background codes. The reverse mapping from code to color yields base name for foreground codes and the `bg-` form for backgrounds.

Although it is a misnomer to call them `'colors'`, these arrays also map the other fourteen attributes from names to codes and codes to names.

`fg`

`fg_bold`

`fg_no_bold`

Map the eight basic color names to ANSI terminal escape sequences that set the corresponding foreground text properties. The `fg` sequences change the color without changing the eight intensity attributes.

```
bg
bg_bold
bg_no_bold
```

Map the eight basic color names to ANSI terminal escape sequences that set the corresponding background properties. The `bg` sequences change the color without changing the eight intensity attributes.

In addition, the scalar parameters `reset_color` and `bold_color` are set to the ANSI terminal escapes that turn off all attributes and turn on bold intensity, respectively.

**f**ned *name*

Same as `zed -f`. This function does not appear in the zsh distribution, but can be created by linking `zed` to the name `f`ned in some directory in your `fpath`.

**i**s-at-least *needed* [ *present* ]

Perform a greater-than-or-equal-to comparison of two strings having the format of a zsh version number; that is, a string of numbers and text with segments separated by dots or dashes. If the *present* string is not provided, `$ZSH_VERSION` is used. Segments are paired left-to-right in the two strings with leading non-number parts ignored. If one string has fewer segments than the other, the missing segments are considered zero.

This is useful in startup files to set options and other state that are not available in all versions of zsh.

```
is-at-least 3.1.6-15 && setopt NO_GLOBAL_RCS
is-at-least 3.1.0 && setopt HIST_REDUCE_BLANKS
is-at-least 2.6-17 || print "You can't use is-at-least here."
```

**n**slookup [ *arg* ... ]

This wrapper function for the `nslookup` command requires the `zsh/zpty` module (see [Section 22.30 \[The zsh/zpty Module\]](#), page 243). It behaves exactly like the standard `nslookup` except that it provides customizable prompts (including a right-side prompt) and completion of `nslookup` commands, host names, etc. (if you use the function-based completion system). Completion styles may be set with the context prefix `:completion:nslookup`.

See also the `pager`, `prompt` and `rprompt` styles below.

**r**un-help See ‘Accessing On-Line Help’ ([Section 25.2 \[Utilities\]](#), page 267).

**t**etris Zsh was once accused of not being as complete as Emacs, because it lacked a Tetris game. This function was written to refute this vicious slander.

This function must be used as a ZLE widget:

```
autoload -U tetris
zle -N tetris
bindkey keys tetris
```

To start a game, execute the widget by typing the *keys*. Whatever command line you were editing disappears temporarily, and your keymap is also temporarily replaced by the Tetris control keys. The previous editor state is restored when you quit the game (by pressing ‘q’) or when you lose.

If you quit in the middle of a game, the next invocation of the `tetris` widget will continue where you left off. If you lost, it will start a new game.

**z**args [ *option* ... -- ] [ *input* ... ] [ -- *command* [ *arg* ... ] ]

This function works like GNU `xargs`, except that instead of reading lines of arguments from the standard input, it takes them from the command line. This is useful

because `zsh`, especially with recursive glob operators, often can construct a command line for a shell function that is longer than can be accepted by an external command.

The *option* list represents options of the `zargs` command itself, which are the same as those of `xargs`. The *input* list is the collection of strings (often file names) that become the arguments of the `command`, analogous to the standard input of `xargs`. Finally, the *arg* list consists of those arguments (usually options) that are passed to the `command` each time it runs. The *arg* list precedes the elements from the *input* list in each run. If no `command` is provided, then no *arg* list may be provided, and in that event the default command is `'print'` with arguments `'-r --'`.

For example, to get a long `ls` listing of all plain files in the current directory or its subdirectories:

```
autoload -U zargs
zargs -- **/*(.) -- ls -l
```

Note that `'--'` is used both to mark the end of the *option* list and to mark the end of the *input* list, so it must appear twice whenever the *input* list may be empty. If there is guaranteed to be at least one *input* and the first *input* does not begin with a `'-'`, then the first `'--'` may be omitted.

In the event that the string `'--'` is or may be an *input*, the `-e` option may be used to change the end-of-inputs marker. Note that this does *not* change the end-of-options marker. For example, to use `'..'` as the marker:

```
zargs -e.. -- **/*(.) .. ls -l
```

This is a good choice in that example because no plain file can be named `'..'`, but the best end-marker depends on the circumstances.

For details of the other `zargs` options, see man page `xargs(1)` or run `zargs` with the `--help` option.

#### `zcalc` [ *expression ...* ]

A reasonably powerful calculator based on `zsh`'s arithmetic evaluation facility. The syntax is similar to that of formulae in most programming languages; see [Chapter 11 \[Arithmetic Evaluation\]](#), page 22 for details. The mathematical library `zsh/mathfunc` will be loaded if it is available; see [Section 22.13 \[The `zsh/mathfunc` Module\]](#), page 225. The mathematical functions correspond to the raw system libraries, so trigonometric functions are evaluated using radians, and so on.

Each line typed is evaluated as an expression. The prompt shows a number, which corresponds to a positional parameter where the result of that calculation is stored. For example, the result of the calculation on the line preceded by `'4> '` is available as `$4`. Full command line editing, including the history of previous calculations, is available; the history is saved in the file `~/.zcalc_history`. To exit, enter a blank line or type `'q'` on its own.

If arguments are given to `zcalc` on start up, they are used to prime the first few positional parameters. A visual indication of this is given when the calculator starts. The constants `PI` (3.14159...) and `E` (2.71828...) are provided. Parameter assignment is possible, but note that all parameters will be put into the global namespace.

An extra facility is provided for changing the default output base. Use, for example, `'[#16]'` to display hexadecimal output preceded by an indication of the base, or `'[##16]'` just to display the raw number in the given base. Bases themselves are always specified in decimal. `'[#]'` restores the normal output format. Note that setting an output base suppresses floating point output; use `'[#]'` to return to normal operation.

The output base can be initialised by passing the option `‘-#base’`, for example `‘zcalc -#16’` (the `‘#’` may have to be quoted, depending on the globbing options set).

The prompt is configurable via the parameter `ZCALCPROMPT`, which undergoes standard prompt expansion. The index of the current entry is stored locally in the first element of the array `psvar`, which can be referred to in `ZCALCPROMPT` as `‘%1v’`. The default prompt is `‘%1v> ’`.

The output precision may be specified within `zcalc` by special commands familiar from many calculators:

- `norm`        The default output format. It corresponds to the `printf %g` specification. Typically this shows six decimal digits.
- `sci digits`   Scientific notation, corresponding to the `printf %g` output format with the precision given by `digits`. This produces either fixed point or exponential notation depending on the value output.
- `fix digits`   Fixed point notation, corresponding to the `printf %f` output format with the precision given by `digits`.
- `eng digits`   Exponential notation, corresponding to the `printf %E` output format with the precision given by `digits`.

See the comments in the function for a few extra tips.

`zed [ -f ] name`

`zed -b`        This function uses the ZLE editor to edit a file or function.

Only one `name` argument is allowed. If the `-f` option is given, the name is taken to be that of a function; if the function is marked for autoloading, `zed` searches for it in the `fpath` and loads it. Note that functions edited this way are installed into the current shell, but *not* written back to the autoload file.

Without `-f`, `name` is the path name of the file to edit, which need not exist; it is created on write, if necessary.

While editing, the function sets the main keymap to `zed` and the vi command keymap to `zed-vicmd`. These will be copied from the existing `main` and `vicmd` keymaps if they do not exist the first time `zed` is run. They can be used to provide special key bindings used only in `zed`.

If it creates the keymap, `zed` rebinds the return key to insert a line break and `‘^X^W’` to accept the edit in the `zed` keymap, and binds `‘ZZ’` to accept the edit in the `zed-vicmd` keymap.

The bindings alone can be installed by running `‘zed -b’`. This is suitable for putting into a startup file. Note that, if rerun, this will overwrite the existing `zed` and `zed-vicmd` keymaps.

Completion is available, and styles may be set with the context prefix `‘:completion:zed’`.

A zle widget `zed-set-file-name` is available. This can be called by name from within `zed` using `‘\ex zed-set-file-name’` (note, however, that because of `zed`’s rebindings you will have to type `^j` at the end instead of the return key), or can be bound to a key in either of the `zed` or `zed-vicmd` keymaps after `‘zed -b’` has been run. When the widget is called, it prompts for a new name for the file being edited. When `zed` exits the file will be written under that name and the original file will be left alone. The widget has no effect with `‘zed -f’`.

While `zed-set-file-name` is running, `zed` uses the keymap `zed-normal-keymap`, which is linked from the main keymap in effect at the time `zed` initialised its bindings.

(This is to make the return key operate normally.) The result is that if the main keymap has been changed, the widget won't notice. This is not a concern for most users.

**zcp** [ *-finqQvwW* ] *srcpat dest*

**zln** [ *-finqQsvwW* ] *srcpat dest*

Same as **zmv** *-C* and **zmv** *-L*, respectively. These functions do not appear in the zsh distribution, but can be created by linking **zmv** to the names **zcp** and **zln** in some directory in your **fpath**.

**zkbd** See 'Keyboard Definition' (Section 25.2 [Utilities], page 267).

**zmv** [ *-finqQsvwW* ] [ *-C | -L | -M | -p program* ] [ *-o optstring* ] *srcpat dest*

Move (usually, rename) files matching the pattern *srcpat* to corresponding files having names of the form given by *dest*, where *srcpat* contains parentheses surrounding patterns which will be replaced in turn by \$1, \$2, ... in *dest*. For example,

```
zmv '(*) .lis' '$1.txt'
```

renames 'foo.lis' to 'foo.txt', 'my.old.stuff.lis' to 'my.old.stuff.txt', and so on.

The pattern is always treated as an EXTENDED\_GLOB pattern. Any file whose name is not changed by the substitution is simply ignored. Any error (a substitution resulted in an empty string, two substitutions gave the same result, the destination was an existing regular file and *-f* was not given) causes the entire function to abort without doing anything.

Options:

- f** Force overwriting of destination files. Not currently passed down to the **mv/cp/ln** command due to vagaries of implementations (but you can use *-o-f* to do that).
- i** Interactive: show each line to be executed and ask the user whether to execute it. 'Y' or 'y' will execute it, anything else will skip it. Note that you just need to type one character.
- n** No execution: print what would happen, but don't do it.
- q** Turn bare glob qualifiers off: now assumed by default, so this has no effect.
- Q** Force bare glob qualifiers on. Don't turn this on unless you are actually using glob qualifiers in a pattern.
- s** Symbolic, passed down to **ln**; only works with *-L*.
- v** Verbose: print each command as it's being executed.
- w** Pick out wildcard parts of the pattern, as described above, and implicitly add parentheses for referring to them.
- W** Just like *-w*, with the addition of turning wildcards in the replacement pattern into sequential \${1} .. \${N} references.
- C**
- L**
- M** Force **cp**, **ln** or **mv**, respectively, regardless of the name of the function.
- p program** Call *program* instead of **cp**, **ln** or **mv**. Whatever it does, it should at least understand the form

```
program -- oldname newname
```

where *oldname* and *newname* are filenames generated by `zmv`.

`-o optstring`

The *optstring* is split into words and passed down verbatim to the `cp`, `ln` or `mv` command called to perform the work. It should probably begin with a '-'.

For more complete examples and other implementation details, see the `zmv` source file, usually located in one of the directories named in your `fpath`, or in `Functions/Misc/zmv` in the `zsh` distribution.

`zrecompile`

See 'Recompiling Functions' (Section 25.2 [Utilities], page 267).

`zstyle+ context style value [ + subcontext style value ... ]`

This makes defining styles a bit simpler by using a single '+' as a special token that allows you to append a context name to the previously used context name. Like this:

```
zstyle+ ':foo:bar' style1 value1 \
+ ':baz' style2 value2 \
+ ':frob' style3 value3
```

This defines 'style1' with 'value1' for the context `:foo:bar` as usual, but it also defines 'style2' with 'value2' for the context `:foo:bar:baz` and 'style3' with 'value3' for `:foo:bar:frob`. Any *subcontext* may be the empty string to re-use the first context unchanged.

## 25.7.2 Styles

`insert-tab`

The `zed` function *sets* this style in context `:completion:zed:*` to turn off completion when `TAB` is typed at the beginning of a line. You may override this by setting your own value for this context and style.

`pager`

The `nslookup` function looks up this style in the context `:nslookup` to determine the program used to display output that does not fit on a single screen.

`prompt`

`rprompt`

The `nslookup` function looks up this style in the context `:nslookup` to set the prompt and the right-side prompt, respectively. The usual expansions for the `PS1` and `RPS1` parameters may be used (see Chapter 13 [Prompt Expansion], page 26).

# Concept Index

## \$

\$0, setting . . . . . 78

## -

-help . . . . . 6

-version . . . . . 6

## .

.zwc files, creation . . . . . 105

## A

acquiring zsh by FTP . . . . . 1

aliases, completion of . . . . . 70

aliases, defining . . . . . 85

aliases, expansion . . . . . 75

aliases, global . . . . . 13

aliases, listing . . . . . 85

aliases, removing . . . . . 104

aliasing . . . . . 13

alternate forms for complex commands . . . . . 12

always blocks . . . . . 11

ambiguous completion . . . . . 70

annoying keyboard, sun . . . . . 76

argument splitting, in typeset etc. . . . . 80

arithmetic base . . . . . 22

arithmetic evaluation . . . . . 22

arithmetic expansion . . . . . 42

arithmetic operators . . . . . 23

array assignment . . . . . 54

array expansion style, rc . . . . . 36

array parameters, setting . . . . . 98

array style, ksh . . . . . 80

arrays, ksh style . . . . . 80

assignment . . . . . 53

author . . . . . 1

autoloading functions . . . . . 18, 86

availability of zsh . . . . . 1

## B

background jobs, I/O . . . . . 21

background jobs, notification . . . . . 77

background jobs, priority of . . . . . 77

bases, in arithmetic . . . . . 22

bases, output in C format . . . . . 78

beep, ambiguous completion . . . . . 70

beep, enabling . . . . . 82

beep, history . . . . . 73

binding keys . . . . . 112

binding widgets . . . . . 114

bindings, key . . . . . 110

brace expansion . . . . . 42

brace expansion, disabling . . . . . 72

brace expansion, extending . . . . . 71

builtin commands . . . . . 85

builtins, utility . . . . . 245

## C

calling widgets . . . . . 114

capabilities, getting from files . . . . . 215

capabilities, setting . . . . . 215

capabilities, setting on files . . . . . 215

case selection . . . . . 10

case-insensitive globbing, option . . . . . 71

cd, automatic . . . . . 68

cd, behaving like pushd . . . . . 68

cd, to parameter . . . . . 68

cd, with .. in argument . . . . . 68

character classes . . . . . 44

clobbering, of files . . . . . 75

cloning the shell . . . . . 215

colon modifiers . . . . . 32

command execution . . . . . 18

command execution, enabling . . . . . 78

command hashing . . . . . 76

command substitution . . . . . 42

commands, alternate forms for complex . . . . . 12

commands, builtin . . . . . 85

commands, complex . . . . . 10

commands, disabling . . . . . 88

commands, enabling . . . . . 89

commands, simple . . . . . 9

commands, tracing . . . . . 79

comments . . . . . 13

comments, in interactive shells . . . . . 76

compatibility . . . . . 7

compatibility, csh . . . . . 89

compatibility, ksh . . . . . 89

compatibility, sh . . . . . 89

compdef, use of by compinit . . . . . 150

compilation . . . . . 105

completion system . . . . . 149

completion system, adding definitions . . . . . 153

completion system, autoloading functions . . . . . 150

completion system, bindable commands . . . . . 183

completion system, choosing completers . . . . . 179

completion system, completers . . . . . 179

completion system, configuration . . . . . 154

completion system, directory structure . . . . . 204

completion system, initializing . . . . . 149

completion system, installing . . . . . 149

completion system, styles . . . . . 159

completion system, tags . . . . . 156

completion system, utility functions . . . . . 185

completion widgets, adding specified matches . . . . . 140

completion widgets, condition codes . . . . . 145

completion widgets, creating . . . . . 115

completion widgets, examining and setting state in . . . . . 135

completion widgets, example . . . . . 148

completion widgets, modifying special parameters . . . . . 143

completion, ambiguous . . . . . 70

completion, beep on ambiguous . . . . . 70

completion, coloured listings . . . . . 216

completion, controlling . . . . . 134, 149, 204

completion, exact matches . . . . . 71

completion, listing . . . . . 70, 216  
 completion, listing choices . . . . . 69  
 completion, listing choices, bash style . . . . . 69  
 completion, listing order . . . . . 70  
 completion, menu . . . . . 69, 70  
 completion, programmable . . . . . 134, 149, 204  
 completion, scroll listings . . . . . 216  
 completion, selecting by cursor . . . . . 218  
 completion, utility . . . . . 220  
 completion, widgets . . . . . 134  
 complex commands . . . . . 10  
 conditional expression . . . . . 12  
 conditional expressions . . . . . 24  
 continuing jobs automatically . . . . . 77  
 continuing loops . . . . . 88  
 coprocess . . . . . 9  
 correction, spelling . . . . . 75  
 csh, compatibility . . . . . 89  
 csh, history style . . . . . 79  
 csh, loop style . . . . . 79  
 csh, null command style . . . . . 64  
 csh, null globbing style . . . . . 71  
 csh, quoting style . . . . . 79  
 csh, redirections with no command . . . . . 80

## D

date string, printing . . . . . 221  
 defining widgets . . . . . 114  
 descriptors, file . . . . . 14  
 directories, changing . . . . . 86  
 directories, hashing . . . . . 76  
 directories, marking . . . . . 72  
 directories, named . . . . . 43, 69  
 directory stack, controlling syntax . . . . . 69  
 directory stack, ignoring duplicates . . . . . 68  
 directory stack, printing . . . . . 88  
 directory stack, silencing . . . . . 69  
 disabling brace expansion . . . . . 72  
 disabling commands . . . . . 88  
 disowning jobs . . . . . 22  
 doing nothing . . . . . 85  
 doing nothing, successfully . . . . . 100  
 doing nothing, unsuccessfully . . . . . 90

## E

echo, BSD compatible . . . . . 79  
 editing history . . . . . 90  
 editing parameters . . . . . 114  
 editor ksh style . . . . . 110  
 editor, enabling . . . . . 82  
 editor, line . . . . . 110  
 editor, overstrike mode . . . . . 82  
 editor, single line mode . . . . . 82  
 eight bit characters, printing . . . . . 76  
 enable globbing qualifiers . . . . . 71  
 enable history substitution . . . . . 73  
 enabling commands . . . . . 89  
 enabling globbing . . . . . 71  
 enabling the beep . . . . . 82  
 enabling the editor . . . . . 82  
 environment, and local parameters . . . . . 75  
 EOF, ignoring . . . . . 75

evaluating arguments as commands . . . . . 89  
 evaluation, arithmetic . . . . . 22  
 event designators, history . . . . . 31  
 execution, of commands . . . . . 18  
 execution, timed . . . . . 228  
 exit status, printing . . . . . 76  
 exit status, trapping . . . . . 78  
 exiting loops . . . . . 86  
 exiting, checking jobs when . . . . . 77  
 expanding parameters . . . . . 85  
 expansion . . . . . 30  
 expansion style, sh . . . . . 80  
 expansion, arithmetic . . . . . 42  
 expansion, brace . . . . . 42  
 expansion, brace, disabling . . . . . 72  
 expansion, brace, extending . . . . . 71  
 expansion, filename . . . . . 43  
 expansion, history . . . . . 30  
 expansion, parameter . . . . . 34  
 expansion, prompt . . . . . 26  
 export, automatic . . . . . 75  
 exporting, and local parameters . . . . . 75  
 expressions, conditional . . . . . 24

## F

field splitting, sh style . . . . . 80  
 field splitting, sh style, parameter . . . . . 36  
 file clobbering, allowing . . . . . 75  
 file descriptors . . . . . 14  
 file descriptors, waiting for . . . . . 244  
 file, history . . . . . 91  
 filename expansion . . . . . 43  
 filename expansion, = . . . . . 71  
 filename generation . . . . . 44  
 filename generation, bad pattern . . . . . 71  
 files used . . . . . 8  
 files, examining . . . . . 229  
 files, global startup, inhibiting . . . . . 75  
 files, listing . . . . . 229  
 files, manipulating . . . . . 222  
 files, marking type of . . . . . 70  
 files, shutdown . . . . . 8  
 files, startup . . . . . 8  
 files, transferring . . . . . 235  
 flags, parameter expansion . . . . . 37  
 flags, shell . . . . . 6  
 floating point parameters . . . . . 24  
 flow control . . . . . 75  
 for loops . . . . . 10  
 FTP . . . . . 235  
 FTP sites for zsh . . . . . 1  
 FTP, functions for using shell as client . . . . . 259  
 FTP, starting a session . . . . . 235  
 function return, on error . . . . . 78  
 functions . . . . . 18  
 functions, autoloading . . . . . 18, 86  
 functions, math, use of . . . . . 24  
 functions, mathematical . . . . . 225  
 functions, profiling . . . . . 242  
 functions, recompiling . . . . . 268  
 functions, removing . . . . . 104  
 functions, returning from . . . . . 98

**G**

| | |
|-------------------------------|----|
| globbing | 30 |
| globbing modifiers | 32 |
| globbing qualifiers, enable | 71 |
| globbing style, sh | 72 |
| globbing, bad pattern | 71 |
| globbing, enabling | 71 |
| globbing, extended | 71 |
| globbing, no matches | 72 |
| globbing, null, style, csh | 71 |
| globbing, of . files | 71 |
| globbing, qualifiers | 49 |
| globbing, sorting numerically | 72 |
| grammar, shell | 8  |

**H**

| | |
|------------------------------------------|-----|
| hashing, of commands | 76  |
| hashing, of directories | 76  |
| helpfiles utility | 267 |
| hexadecimal, output in C format | 78  |
| history | 30  |
| history beeping | 73  |
| history event designators | 31  |
| history expansion | 30  |
| history modifiers | 32  |
| history style, csh | 79  |
| history word designators | 32  |
| history, appending to a file | 73  |
| history, editing | 90  |
| history, enable substitution | 73  |
| history, expiring duplicates | 73  |
| history, file | 91  |
| history, ignoring all duplicates | 73  |
| history, ignoring duplicates | 73  |
| history, ignoring duplicates in search | 73  |
| history, ignoring spaces | 73  |
| history, incremental appending to a file | 74  |
| history, sharing | 74  |
| history, stack | 90  |
| history, timestamping | 73  |
| history, verifying substitution | 74  |

**I**

| | |
|--------------------|-----|
| if construct | 10  |
| input, tracing | 79  |
| integer parameters | 24  |
| introduction | 1 |
| invocation | 6 |
| invoking widgets | 114 |

**J**

| | |
|--------------------------------|--------|
| job control, allowing | 77 |
| jobs | 21 |
| jobs, background priority | 77 |
| jobs, background, I/O | 21 |
| jobs, backgrounding | 86 |
| jobs, continuing automatically | 77 |
| jobs, disowning | 22, 88 |
| jobs, foregrounding | 91 |
| jobs, HUP | 77 |
| jobs, killing | 92 |

| | |
|------------------------------|-----|
| jobs, list format | 77  |
| jobs, referring to | 21  |
| jobs, resuming | 91  |
| jobs, resuming automatically | 77  |
| jobs, suspending | 21  |
| jobs, waiting for | 105 |

**K**

| | |
|------------------------------------|----------|
| key bindings | 110 |
| keyboard definition | 269 |
| keymaps | 110, 112 |
| keys, binding | 112 |
| keys, rebinding | 112 |
| killing jobs | 92 |
| ksh compatibility | 7 |
| ksh, argument splitting in typeset | 80 |
| ksh, array style | 80 |
| ksh, compatibility | 89 |
| ksh, editor mode | 110 |
| ksh, null command style | 64 |
| ksh, option printing style | 80 |
| ksh, redirections with no command  | 80 |
| ksh, single letter options style | 80 |

**L**

| | |
|--------------------------------------|--------------|
| limits, resource | 93, 103, 104 |
| line editor | 110 |
| line number, in evaluated expression | 78 |
| line, reading | 91 |
| links, symbolic | 68 |
| list | 9 |
| loading modules | 107 |
| logging out, checking jobs when | 77 |
| long option | 6 |
| loop style, csh | 79 |
| loops, continuing | 88 |
| loops, exiting | 86 |
| loops, for | 10 |
| loops, repeat | 10 |
| loops, until | 10 |
| loops, while | 10 |

**M**

| | |
|--------------------------------|-----|
| mail, warning of reading | 76  |
| mailing lists | 2 |
| marking directories | 72  |
| marking file types | 70  |
| mathematical functions | 225 |
| mathematical functions, use of | 24  |
| mode, privileged | 81  |
| modifiers | 32  |
| modifiers, precommand | 9 |
| modules | 213 |
| modules, example | 222 |
| modules, loading | 107 |
| modules, writing | 222 |
| multios | 16  |

**N**

| | |
|-------------------|----|
| named directories | 43 |
|-------------------|----|

notification of background jobs . . . . . 77  
 null command style . . . . . 64  
 null globbing style, csh . . . . . 71

## O

octal, arithmetic expressions . . . . . 79  
 octal, output in C format . . . . . 78  
 operators, arithmetic . . . . . 23  
 option printing style, ksh . . . . . 80  
 option printing, ksh style . . . . . 80  
 options . . . . . 67  
 options, aliases . . . . . 82  
 options, description . . . . . 68  
 options, processing . . . . . 91  
 options, setting . . . . . 99  
 options, shell . . . . . 6  
 options, single letter . . . . . 83  
 options, single letter, ksh style . . . . . 80  
 options, specifying . . . . . 67  
 options, unsetting . . . . . 105  
 overstrike mode, of editor . . . . . 82

## P

parameter expansion . . . . . 34  
 parameter expansion flags . . . . . 37  
 parameter expansion style, rc . . . . . 72  
 parameter modifiers . . . . . 32  
 parameter, file access via . . . . . 224  
 parameters . . . . . 53  
 parameters, declaring . . . . . 100  
 parameters, editing . . . . . 114  
 parameters, editor . . . . . 118  
 parameters, expanding . . . . . 85  
 parameters, floating point . . . . . 24  
 parameters, integer . . . . . 24  
 parameters, listing . . . . . 98  
 parameters, marking readonly . . . . . 98  
 parameters, positional . . . . . 98, 99  
 parameters, setting . . . . . 100  
 parameters, setting array . . . . . 98  
 parameters, special . . . . . 226, 242  
 parameters, substituting unset . . . . . 72  
 parameters, unsetting . . . . . 104  
 parameters, warning when created globally . . . . . 72  
 parameters, zle . . . . . 118  
 path search, extended . . . . . 76  
 pipeline . . . . . 9  
 precedence of glob operators . . . . . 46  
 precommand modifiers . . . . . 9  
 priority of background jobs . . . . . 77  
 privileged mode . . . . . 81  
 process substitution . . . . . 33  
 prompt expansion . . . . . 26  
 prompt, ! expansion . . . . . 77  
 prompt, % expansion . . . . . 78  
 prompt, parameter expansion . . . . . 78  
 prompt, save partial lines . . . . . 77  
 prompt, with CR . . . . . 77  
 pushd, making cd behave like . . . . . 68  
 pushd, to home . . . . . 69

## Q

qualifiers, globbing . . . . . 49  
 querying before rm \* . . . . . 76  
 quoting . . . . . 14  
 quoting style, csh . . . . . 79  
 quoting style, rc . . . . . 76

## R

rc, array expansion style . . . . . 36  
 rc, parameter expansion style . . . . . 72  
 rc, quoting style . . . . . 76  
 reading a line . . . . . 91  
 rebinding keys . . . . . 112  
 rebinding widgets . . . . . 114  
 redirection . . . . . 14  
 redirections with no command, csh . . . . . 80  
 redirections with no command, ksh . . . . . 80  
 redirections with no command, sh . . . . . 80  
 referring to jobs . . . . . 21  
 regular expressions, perl-compatible . . . . . 228  
 repeat loops . . . . . 10  
 reporter utility . . . . . 270  
 reserved words . . . . . 13  
 resource limits . . . . . 93, 103, 104  
 restricted shell . . . . . 7, 81  
 resuming jobs automatically . . . . . 77  
 return from function, on error . . . . . 78  
 rm \*, querying before . . . . . 76  
 rm \*, waiting before . . . . . 76  
 roadmap . . . . . 4

## S

select, system call . . . . . 244  
 selection, case . . . . . 10  
 selection, user . . . . . 11  
 sh compatibility . . . . . 7  
 sh, compatibility . . . . . 89  
 sh, expansion style . . . . . 80  
 sh, field splitting style . . . . . 80  
 sh, field splitting style, parameter . . . . . 36  
 sh, globbing style . . . . . 72  
 sh, redirections with no command . . . . . 80  
 sh, single letter options style . . . . . 80  
 share history . . . . . 74  
 shell flags . . . . . 6  
 shell grammar . . . . . 8  
 shell options . . . . . 6  
 shell, cloning . . . . . 215  
 shell, suspending . . . . . 99  
 shell, timing . . . . . 99  
 shutdown files . . . . . 8  
 signals, trapping . . . . . 20, 99  
 simple commands . . . . . 9  
 single command . . . . . 81  
 single letter options . . . . . 83  
 single letter options, ksh style . . . . . 80  
 slash, removing trailing . . . . . 69  
 sockets . . . . . 229  
 sockets, closing TCP . . . . . 234  
 sockets, inbound TCP . . . . . 234  
 sockets, inbound Unix domain . . . . . 229  
 sockets, outbound TCP . . . . . 233

sockets, outbound Unix domain . . . . . 229  
 sockets, TCP . . . . . 233  
 sockets, Unix domain . . . . . 229  
 spelling correction . . . . . 75  
 stack, history . . . . . 90  
 startup files . . . . . 8  
 startup files, global, inhibiting . . . . . 75  
 startup files, sourcing . . . . . 75  
 styles in zftp functions . . . . . 265  
 sublist . . . . . 9  
 subscript flags . . . . . 55  
 subscripts . . . . . 54  
 subshell . . . . . 11  
 substitution, command . . . . . 42  
 substitution, parameter, flags . . . . . 37  
 substitution, process . . . . . 33  
 sun keyboard, annoying . . . . . 76  
 suspending jobs . . . . . 21  
 suspending the shell . . . . . 99  
 symbolic links . . . . . 68

## T

TCP . . . . . 233  
 TCP function system . . . . . 249  
 TCP, example . . . . . 234  
 termcap value, printing . . . . . 235  
 terminal . . . . . 215  
 terminfo value, printing . . . . . 235  
 timed execution . . . . . 228  
 timing . . . . . 12  
 timing the shell . . . . . 99  
 tracing, of commands . . . . . 79  
 tracing, of input lines . . . . . 79  
 trapping signals . . . . . 20, 99  
 traps, asynchronous . . . . . 81  
 try blocks . . . . . 11  
 tty, freezing . . . . . 100

## U

umask . . . . . 104  
 unset parameters, substituting . . . . . 72

until loops . . . . . 10  
 user contributions . . . . . 267  
 user selection . . . . . 11  
 users, watching . . . . . 94

## W

waiting before rm \* . . . . . 76  
 waiting for jobs . . . . . 105  
 watching users . . . . . 94  
 while loops . . . . . 10  
 widgets . . . . . 118  
 widgets, binding . . . . . 114  
 widgets, calling . . . . . 114  
 widgets, defining . . . . . 114  
 widgets, invoking . . . . . 114  
 widgets, rebinding . . . . . 114  
 widgets, standard . . . . . 121  
 widgets, user-defined . . . . . 118  
 word designators, history . . . . . 32  
 writing modules . . . . . 222

## Z

zftp function system . . . . . 259  
 zftp function system, automatic reopening . . . . . 266  
 zftp function system, configuration . . . . . 265  
 zftp function system, remote globbing . . . . . 266  
 zftp function system, styles . . . . . 265  
 zftp, functions . . . . . 241  
 zftp, parameters . . . . . 239  
 zftp, problems . . . . . 241  
 zftp, subcommands . . . . . 235  
 ZLE . . . . . 110  
 zle, builtin commands . . . . . 111  
 zlogin . . . . . 8  
 zlogout . . . . . 8  
 zprofile . . . . . 8  
 zrecompile utility . . . . . 268  
 zshenv . . . . . 8  
 zshrc . . . . . 8  
 ztcp, function system based on . . . . . 249

## Variables Index

- !**  
! ..... 59
- #**  
# ..... 59
- \$**  
\$ ..... 59
- \***  
\* ..... 59
- - ..... 59
- ?**  
? ..... 59
- @**  
@ ..... 59
- \_**  
\_ ..... 59
- 0**  
0 ..... 59
- A**  
aliases ..... 227  
all\_quotes, compstate ..... 135  
ARGC ..... 59  
argv ..... 59  
ARGVO ..... 61
- B**  
BAUD ..... 61  
BAUD, use of ..... 110  
BUFFER ..... 118  
BUFFERLINES ..... 118  
builtins ..... 227
- C**  
cdpath ..... 61  
CDPATH ..... 61  
COLUMNS ..... 62  
COLUMNS, use of ..... 110  
commands ..... 226  
compstate ..... 135  
CONTEXT ..... 119  
context, compstate ..... 135  
context, use of ..... 190  
CPUTYPE ..... 59  
CURRENT ..... 135  
CURSOR ..... 119  
CUTBUFFER ..... 119
- D**  
dirstack ..... 227  
DIRSTACKSIZE ..... 62  
dis\_aliases ..... 227  
dis\_builtins ..... 227  
dis\_functions ..... 226  
dis\_galiases ..... 227  
dis\_reswords ..... 227  
dis\_saliases ..... 227
- E**  
EDITOR ..... 111  
EGID ..... 59  
ENV ..... 62  
ENV, use of ..... 7  
EPOCHSECONDS ..... 222  
ERRNO ..... 59  
EUID ..... 59  
exact, compstate ..... 136  
exact\_string, compstate ..... 136  
expl, use of ..... 190
- F**  
FCEDIT ..... 62  
fignore ..... 62  
FIGNORE ..... 62  
fpath ..... 62  
FPATH ..... 62  
fpath, use of ..... 18  
funcstack ..... 228  
functions ..... 226
- G**  
galiases ..... 227  
GID ..... 60
- H**  
HELPPDIR ..... 268  
histchars ..... 62  
HISTCHARS ..... 62  
histchars, use of ..... 13, 30  
HISTCMD ..... 60  
HISTFILE ..... 62  
HISTNO ..... 119  
history ..... 227  
historywords ..... 227  
HISTSIZ ..... 62  
HISTSIZ, use of ..... 30  
HOME ..... 62

HOME, use of ..... 8  
 HOST ..... 60

**I**

IFS ..... 62  
 IFS, use of ..... 36, 42, 96  
 ignored, compstate ..... 136  
 incarg, use of ..... 275  
 insert, compstate ..... 136  
 insert\_positions, compstate ..... 137  
 IPREFIX ..... 135  
 ISUFFIX ..... 135

**J**

jobdirs ..... 227  
 jobstates ..... 227  
 jobtexts ..... 227

**K**

KEYMAP ..... 119  
 keymaps ..... 242  
 KEYS ..... 119  
 KEYTIMEOUT ..... 62  
 killring ..... 119

**L**

LANG ..... 63  
 last\_prompt, compstate ..... 137  
 LASTSEARCH ..... 119  
 LASTWIDGET ..... 119  
 LBUFFER ..... 119  
 LC\_ALL ..... 63  
 LC\_COLLATE ..... 63  
 LC\_CTYPE ..... 63  
 LC\_MESSAGES ..... 63  
 LC\_NUMERIC ..... 63  
 LC\_TIME ..... 63  
 line, use of ..... 190  
 LINENO ..... 60  
 LINES ..... 63  
 LINES, use of ..... 110  
 list, compstate ..... 137  
 list\_lines, compstate ..... 137  
 list\_max, compstate ..... 138  
 LISTMAX ..... 63  
 LOGCHECK ..... 63  
 LOGNAME ..... 60

**M**

MACHTYPE ..... 60  
 MAIL ..... 63  
 MAILCHECK ..... 63  
 mailpath ..... 63  
 MAILPATH ..... 63  
 manpath ..... 63  
 MANPATH ..... 63  
 mapfile ..... 224  
 MARK ..... 119  
 MENUSELECT ..... 218

module\_path ..... 63  
 MODULE\_PATH ..... 63  
 modules ..... 227

**N**

nameddirs ..... 228  
 nmatches, compstate ..... 138  
 NULLCMD ..... 64  
 NULLCMD, ignoring ..... 80  
 NULLCMD, use of ..... 17  
 NUMERIC ..... 119

**O**

old\_insert, compstate ..... 138  
 old\_list, compstate ..... 138  
 OLDPWD ..... 60  
 opt\_args, use of ..... 190  
 OPTARG ..... 60  
 OPTARG, use of ..... 91  
 OPTIND ..... 60  
 OPTIND, use of ..... 91  
 options ..... 226  
 OSTYPE ..... 60

**P**

parameter, compstate ..... 138  
 parameters ..... 227  
 path ..... 64  
 PATH ..... 64  
 path, use of ..... 18  
 pattern\_insert, compstate ..... 138  
 pattern\_match, compstate ..... 138  
 PENDING ..... 120  
 PERIOD ..... 20  
 pipestatus ..... 59  
 POSTDISPLAY ..... 120  
 POSTEDIT ..... 64  
 PPID ..... 60  
 PREBUFFER ..... 120  
 PREDISPLAY ..... 120  
 PREFIX ..... 135  
 prompt ..... 64  
 PROMPT ..... 64  
 PROMPT2 ..... 64  
 PROMPT3 ..... 64  
 PROMPT4 ..... 64  
 PS1 ..... 64  
 PS2 ..... 64  
 PS3 ..... 64  
 PS4 ..... 64  
 psvar ..... 64  
 PSVAR ..... 64  
 psvar, use of ..... 28  
 PWD ..... 60

**Q**

QIPREFIX ..... 135  
 QISUFFIX ..... 135  
 quote, compstate ..... 138  
 quoting, compstate ..... 139

**R**

| | |
|-----------------------|-----------------------|
| RANDOM | 60 |
| RBUFFER | 120 |
| READNULLCMD | 64 |
| READNULLCMD, ignoring | 80 |
| READNULLCMD, use of | 17 |
| redirect, compstate | 139 |
| reply | 65 |
| REPLY | 64 |
| reply, use of | 51, 96, 208, 210, 245 |
| REPLY, use of | 11, 51, 96 |
| REPORTTIME | 64 |
| restore, compstate | 139 |
| reswords | 227 |
| RXPROMPT | 65 |
| RXPROMPT2 | 65 |
| RPS1 | 65 |
| RPS2 | 65 |

**S**

| | |
|----------|-----|
| saliases | 227 |
| SAVEHIST | 65  |
| SECONDS  | 60  |
| SHLVL | 61  |
| signals  | 61  |
| SPROMPT  | 65  |
| status | 59  |
| STTY | 65  |
| SUFFIX | 135 |

**T**

| | |
|--------------------|-----|
| tcp_expect_lines | 256 |
| tcp_filter | 256 |
| TCP_HANDLER_ACTIVE | 256 |
| TCP_LINE | 256 |
| TCP_LINE_FD | 256 |
| tcp_lines | 256 |
| TCP_LOG | 256 |
| tcp_no_spam_list | 256 |
| tcp_on_read | 257 |
| TCP_OUTPUT | 256 |
| TCP_PROMPT | 256 |
| TCP_READ_DEBUG | 257 |
| TCP_SECONDS_START  | 257 |
| TCP_SESS | 257 |
| TCP_SILENT | 257 |
| tcp_spam_list | 257 |
| TCP_TALK_ESCAPE | 257 |
| TCP_TIMEOUT | 257 |
| TERM | 65  |
| termcap | 235 |
| terminfo | 235 |
| TIMEFMT | 65  |
| TMOUT | 66  |
| TMPPREFIX | 66  |
| to_end, compstate  | 139 |

| | |
|-----------------|----|
| TRY_BLOCK_ERROR | 61 |
| TTY | 61 |
| TTYIDLE | 61 |

**U**

| | |
|----------------------------------|-----|
| UID | 61  |
| unambiguous, compstate | 139 |
| unambiguous_cursor, compstate | 139 |
| unambiguous_positions, compstate | 139 |
| userdirs | 228 |
| USERNAME | 61  |

**V**

| | |
|------------------|-----|
| vared, compstate | 139 |
| VENDOR | 61  |
| VISUAL | 111 |

**W**

| | |
|---------------|-----|
| watch | 66  |
| WATCH | 66  |
| watch, use of | 94  |
| WATCHFMT | 66  |
| WIDGET | 120 |
| WIDGETFUNC | 120 |
| widgets | 242 |
| WIDGETSTYLE | 120 |
| WORDCHARS | 67  |
| words | 139 |

**Z**

| | |
|-----------------|-----|
| ZBEEP | 67  |
| ZDOTDIR | 67  |
| ZDOTDIR, use of | 8 |
| ZFTP_ACCOUNT | 239 |
| ZFTP_CODE | 239 |
| ZFTP_COUNT | 241 |
| ZFTP_FILE | 241 |
| ZFTP_HOST | 239 |
| ZFTP_IP | 239 |
| ZFTP_PORT | 239 |
| ZFTP_PREFS | 240 |
| ZFTP_PWD | 239 |
| ZFTP_REPLY | 240 |
| ZFTP_SESSION | 240 |
| ZFTP_SIZE | 241 |
| ZFTP_SYSTEM | 239 |
| ZFTP_TMOUT | 239 |
| ZFTP_TRANSFER | 241 |
| ZFTP_TYPE | 239 |
| ZFTP_USER | 239 |
| ZFTP_VERBOSE | 240 |
| ZLS_COLORS | 216 |
| ZLS_COLOURS | 216 |
| ZSH_NAME | 61  |
| ZSH_VERSION | 61  |

## Options Index

## A

| | |
|--------------------|----|
| ALIASES | 75 |
| ALL_EXPORT | 75 |
| ALWAYS_LAST_PROMPT | 69 |
| ALWAYS_TO_END | 69 |
| APPEND_HISTORY | 73 |
| AUTO_CD | 68 |
| AUTO_CONTINUE | 77 |
| AUTO_LIST | 69 |
| AUTO_MENU | 69 |
| AUTO_NAME_DIRS | 69 |
| AUTO_PARAM_KEYS | 69 |
| AUTO_PARAM_SLASH | 69 |
| AUTO_PUSHD | 68 |
| AUTO_PUSHD, use of | 62 |
| AUTO_REMOVE_SLASH  | 69 |
| AUTO_RESUME | 77 |

## B

| | |
|------------------------|----|
| BAD_PATTERN | 71 |
| BANG_HIST | 73 |
| BARE_GLOB_QUAL | 71 |
| BARE_GLOB_QUAL, use of | 49 |
| BASH_AUTO_LIST | 69 |
| BEEP | 82 |
| BG_NICE | 77 |
| BRACE_CCL | 71 |
| BRACE_CCL, use of | 43 |
| BRACE_EXPAND | 82 |
| BSD_ECHO | 79 |
| BSD_ECHO, use of | 89 |

## C

| | |
|----------------------------|----|
| C_BASES | 78 |
| C_BASES, use of | 23 |
| CASE_GLOB | 71 |
| CDABLE_VARS | 68 |
| CDABLE_VARS, use of | 96 |
| CHASE_DOTS | 68 |
| CHASE_LINKS | 68 |
| CHASE_LINKS, use of | 96 |
| CHECK_JOBS | 77 |
| CLOBBER | 75 |
| COMPLETE_ALIASES | 70 |
| COMPLETE_IN_WORD | 70 |
| CORRECT | 75 |
| CORRECT_ALL | 75 |
| CSH_JUNKIE_HISTORY | 79 |
| CSH_JUNKIE_HISTORY, use of | 31 |
| CSH_JUNKIE_LOOPS | 79 |
| CSH_JUNKIE_QUOTES | 79 |
| CSH_NULL_GLOB | 71 |
| CSH_NULLCMD | 80 |
| CSH_NULLCMD, use of | 17 |

## D

| | |
|----------|----|
| DOT_GLOB | 82 |
|----------|----|

| | |
|--------|----|
| DVORAK | 75 |
|--------|----|

## E

| | |
|-----------------------|----|
| EMACS | 82 |
| EQUALS | 71 |
| ERR_EXIT | 78 |
| ERR_RETURN | 78 |
| EVAL_LINENO | 78 |
| EXEC | 78 |
| EXTENDED_GLOB | 71 |
| EXTENDED_GLOB, use of | 44 |
| EXTENDED_HISTORY | 73 |

## F

| | |
|------------------|----|
| FLOW_CONTROL | 75 |
| FUNCTION_ARGZERO | 78 |

## G

| | |
|-------------------------------|----|
| GLOB | 71 |
| GLOB, use of | 44 |
| GLOB_ASSIGN | 71 |
| GLOB_COMPLETE | 70 |
| GLOB_DOTS | 71 |
| GLOB_DOTS, setting in pattern | 52 |
| GLOB_DOTS, use of | 44 |
| GLOB_SUBST | 72 |
| GLOB_SUBST, toggle | 36 |
| GLOBAL_EXPORT | 75 |
| GLOBAL_RCS | 75 |
| GLOBAL_RCS, use of | 8  |

## H

| | |
|------------------------|----|
| HASH_ALL | 82 |
| HASH_CMDS | 76 |
| HASH_DIRS | 76 |
| HASH_LIST_ALL | 70 |
| HIST_ALLOW_CLOBBER | 73 |
| HIST_APPEND | 82 |
| HIST_BEEP | 73 |
| HIST_EXPAND | 82 |
| HIST_EXPIRE_DUPS_FIRST | 73 |
| HIST_FIND_NO_DUPS | 73 |
| HIST_IGNORE_ALL_DUPS | 73 |
| HIST_IGNORE_DUPS | 73 |
| HIST_IGNORE_SPACE | 73 |
| HIST_NO_FUNCTIONS | 73 |
| HIST_NO_STORE | 74 |
| HIST_REDUCE_BLANKS | 74 |
| HIST_SAVE_BY_COPY | 74 |
| HIST_SAVE_NO_DUPS | 74 |
| HIST_VERIFY | 74 |
| HUP | 77 |
| HUP, use of | 22 |

**I**

| | |
|------------------------------|----|
| IGNORE_BRACES | 72 |
| IGNORE_EOF | 75 |
| IGNORE_EOF, use of | 89 |
| INC_APPEND_HISTORY | 74 |
| INTERACTIVE | 81 |
| INTERACTIVE, use of | 81 |
| INTERACTIVE_COMMENTS | 76 |
| INTERACTIVE_COMMENTS, use of | 13 |

**K**

| | |
|----------------------|--------|
| KSH_ARRAYS | 80 |
| KSH_ARRAYS, use of | 54, 98 |
| KSH_AUTOLOAD | 80 |
| KSH_AUTOLOAD, use of | 19 |
| KSH_GLOB | 72 |
| KSH_GLOB, use of | 46 |
| KSH_OPTION_PRINT | 80 |
| KSH_TYPESET | 80 |

**L**

| | |
|-----------------|----|
| LIST_AMBIGUOUS  | 70 |
| LIST_BEEP | 70 |
| LIST_PACKED | 70 |
| LIST_ROWS_FIRST | 70 |
| LIST_TYPES | 70 |
| LOCAL_OPTIONS | 78 |
| LOCAL_TRAPS | 79 |
| LOG | 82 |
| LOGIN | 81 |
| LOGIN, use of | 8  |
| LONG_LIST_JOBS  | 77 |

**M**

| | |
|-------------------------------|-----|
| MAGIC_EQUAL_SUBST | 72  |
| MAIL_WARN | 82  |
| MAIL_WARNING | 76  |
| MARK_DIRS | 72  |
| MARK_DIRS, setting in pattern | 52  |
| MENU_COMPLETE | 70  |
| MENU_COMPLETE, use of | 130 |
| MONITOR | 77  |
| MONITOR, use of | 21  |
| MULTIOS | 79  |
| MULTIOS, use of | 16  |

**N**

| | |
|---------------------------------------|----|
| NO_GLOBAL_RCS, use of | 8  |
| NO_RCS, use of | 8  |
| NOMATCH | 72 |
| NOMATCH, use of | 44 |
| NOTIFY | 77 |
| NOTIFY, use of | 22 |
| NULL_GLOB | 72 |
| NULL_GLOB, setting in pattern | 52 |
| NULL_GLOB, use of | 44 |
| NUMERIC_GLOB_SORT | 72 |
| NUMERIC_GLOB_SORT, setting in pattern | 52 |

**O**

| | |
|----------------------|----|
| OCTAL_ZEROES | 79 |
| OCTAL_ZEROES, use of | 23 |
| ONE_CMD | 82 |
| OVERSTRIKE | 82 |

**P**

| | |
|------------------------|------------|
| PATH_DIRS | 76 |
| PHYSICAL | 82 |
| POSIX_BUILTINS | 80 |
| PRINT_EIGHT_BIT | 76 |
| PRINT_EXIT_VALUE | 76 |
| PRIVILEGED | 81 |
| PROMPT_BANG | 77 |
| PROMPT_BANG, use of | 26 |
| PROMPT_CR | 77 |
| PROMPT_PERCENT | 78 |
| PROMPT_PERCENT, use of | 27 |
| PROMPT_SP | 77 |
| PROMPT_SUBST | 78 |
| PROMPT_SUBST, use of | 26 |
| PROMPT_VARS | 82 |
| PUSHD_IGNORE_DUPS | 68 |
| PUSHD_MINUS | 69 |
| PUSHD_MINUS, use of | 43, 94, 96 |
| PUSHD_SILENT | 69 |
| PUSHD_SILENT, use of | 96 |
| PUSHD_TO_HOME | 69 |
| PUSHD_TO_HOME, use of  | 96 |

**R**

| | |
|-------------------------|-------|
| RC_EXPAND_PARAM | 72 |
| RC_EXPAND_PARAM, toggle | 36 |
| RC_QUOTES | 76 |
| RC_QUOTES, use of | 14 |
| RCS | 75 |
| RCS, use of | 8 |
| REC_EXACT | 71 |
| RESTRICTED | 7, 81 |
| RM_STAR_SILENT | 76 |
| RM_STAR_WAIT | 76 |

**S**

| | |
|-------------------------|-----|
| SH_FILE_EXPANSION | 80  |
| SH_GLOB | 72  |
| SH_NULLCMD | 80  |
| SH_NULLCMD, use of | 17  |
| SH_OPTION_LETTERS | 80  |
| SH_WORD_SPLIT | 80  |
| SH_WORD_SPLIT, toggle | 36  |
| SH_WORD_SPLIT, use of | 39  |
| SHARE_HISTORY | 74  |
| SHIN_STDIN | 81  |
| SHORT_LOOPS | 76  |
| SINGLE_COMMAND | 81  |
| SINGLE_LINE_ZLE | 82  |
| SINGLE_LINE_ZLE, use of | 110 |
| STDIN | 82  |
| SUN_KEYBOARD_HACK | 76  |

**T**

| | |
|-------------------------|----|
| TRACK_ALL ..... | 82 |
| TRANSIENT_RPROMPT ..... | 78 |
| TRAPS_ASYNC ..... | 81 |
| TYPESET_SILENT ..... | 79 |

**U**

| | |
|-------------|----|
| UNSET ..... | 72 |
|-------------|----|

**V**

| | |
|---------------|----|
| VERBOSE ..... | 79 |
|---------------|----|

| | |
|----------|----|
| VI ..... | 82 |
|----------|----|

**W**

| | |
|--------------------------|----|
| WARN_CREATE_GLOBAL ..... | 72 |
|--------------------------|----|

**X**

| | |
|--------------|----|
| XTRACE ..... | 79 |
|--------------|----|

**Z**

| | |
|-------------------|-----|
| ZLE ..... | 82  |
| ZLE, use of ..... | 110 |

# Functions Index

-  
 - ..... 85  
 .  
 ..... 85  
 :  
 : ..... 85  
 [  
 [[ ..... 12

-  
 \_all\_labels ..... 185  
 \_all\_matches ..... 179  
 \_alternative ..... 186  
 \_approximate ..... 179  
 \_arguments ..... 186  
 \_bash\_completions ..... 183  
 \_cache\_invalid ..... 194  
 \_call\_function ..... 194  
 \_call\_program ..... 194  
 \_combination ..... 194  
 \_complete ..... 180  
 \_complete\_debug (^X?) ..... 185  
 \_complete\_help (^Xh) ..... 185  
 \_complete\_tag (^Xt) ..... 185  
 \_correct ..... 181  
 \_correct\_filename (^XC) ..... 183  
 \_correct\_word (^Xc) ..... 184  
 \_describe ..... 195  
 \_description ..... 195  
 \_dispatch ..... 196  
 \_expand ..... 181  
 \_expand\_alias ..... 181  
 \_expand\_alias (^Xa) ..... 184  
 \_expand\_word (^Xe) ..... 184  
 \_files ..... 196  
 \_generic ..... 184  
 \_gnu\_generic ..... 196  
 \_guard ..... 196  
 \_history ..... 182  
 \_history\_complete\_word (\e/) ..... 184  
 \_ignored ..... 182  
 \_list ..... 182  
 \_match ..... 182  
 \_menu ..... 182  
 \_message ..... 197  
 \_most\_recent\_file (^Xm) ..... 184  
 \_multi\_parts ..... 197  
 \_next\_label ..... 197  
 \_next\_tags (^Xn) ..... 184  
 \_normal ..... 198  
 \_oldlist ..... 182  
 \_options ..... 198  
 \_options\_set ..... 198  
 \_options\_unset ..... 198

\_parameters ..... 199  
 \_path\_files ..... 199  
 \_pick\_variant ..... 199  
 \_prefix ..... 182  
 \_read\_comp (^X^R) ..... 184  
 \_regex\_arguments ..... 199  
 \_requested ..... 200  
 \_retrieve\_cache ..... 201  
 \_sep\_parts ..... 201  
 \_setup ..... 201  
 \_store\_cache ..... 202  
 \_tags ..... 202  
 \_values ..... 202  
 \_wanted ..... 203

## A

alias ..... 85  
 alias, use of ..... 13  
 always ..... 11  
 autoload ..... 86  
 autoload, use of ..... 18

## B

bashcompinit ..... 183  
 bg ..... 86  
 bg, use of ..... 21  
 bindkey ..... 112  
 bindkey, use of ..... 110  
 break ..... 86  
 builtin ..... 86  
 bye ..... 86

## C

cap ..... 215  
 case ..... 10  
 catch ..... 285  
 cd ..... 86  
 chdir ..... 87  
 chgrp ..... 222  
 chown ..... 222  
 chpwd ..... 20  
 clone ..... 215  
 colors ..... 289  
 command ..... 87  
 compadd ..... 140  
 comparguments ..... 220  
 compaudit ..... 150  
 compctl ..... 205  
 compdef ..... 153  
 compdescribe ..... 220  
 compfiles ..... 221  
 compgroups ..... 221  
 compinit ..... 149  
 compinstall ..... 149  
 compquote ..... 221  
 compset ..... 143  
 comptags ..... 221  
 comptry ..... 221

compvalues ..... 221  
 continue ..... 88  
 coproc ..... 9

## D

declare ..... 88  
 dirs ..... 88  
 disable ..... 88  
 disable, use of ..... 13  
 disown ..... 88  
 disown, use of ..... 22

## E

echo ..... 88  
 echotc ..... 235  
 echoti ..... 235  
 emulate ..... 89  
 enable ..... 89  
 eval ..... 89  
 example ..... 222  
 exec ..... 89  
 exit ..... 89  
 export ..... 89

## F

false ..... 90  
 fc ..... 90  
 fc, use of ..... 31  
 fg ..... 91  
 fg, use of ..... 21  
 float ..... 91  
 float, use of ..... 24  
 fned ..... 290  
 for ..... 10  
 foreach ..... 13  
 function ..... 12  
 function, use of ..... 18  
 functions ..... 91  
 functions, use of ..... 18

## G

getcap ..... 215  
 getln ..... 91  
 getopts ..... 91

## H

hash ..... 91  
 history ..... 92

## I

if ..... 10  
 integer ..... 92  
 integer, use of ..... 24  
 is-at-least ..... 290

## J

jobs ..... 92

## K

kill ..... 92

## L

let ..... 93  
 let, use of ..... 22  
 limit ..... 93  
 ln ..... 223  
 local ..... 94  
 log ..... 94  
 logout ..... 94

## M

mkdir ..... 223  
 mv ..... 223

## N

noglob ..... 94  
 nslookup ..... 290

## P

pcre-match ..... 228  
 pcre\_compile ..... 228  
 pcre\_match ..... 228  
 pcre\_study ..... 228  
 periodic ..... 20  
 popd ..... 94  
 precmd ..... 20  
 preexec ..... 20  
 print ..... 94  
 printf ..... 95  
 pushd ..... 96  
 pushln ..... 96  
 pwd ..... 96

## R

r ..... 96  
 read ..... 96  
 readonly ..... 98  
 rehash ..... 98  
 repeat ..... 10  
 reporter ..... 270  
 return ..... 98  
 return, use of ..... 18  
 rm ..... 223  
 rmdir ..... 224  
 run-help, use of ..... 268

## S

sched ..... 228  
 select ..... 11  
 set ..... 98  
 set, use of ..... 54

setcap ..... 215  
 setopt ..... 99  
 shift ..... 99  
 source ..... 99  
 stat ..... 229  
 strftime ..... 221  
 suspend ..... 99  
 sync ..... 224  
 syserror ..... 231  
 sysread ..... 231

**T**

tcp\_alias ..... 251  
 tcp\_aliases ..... 258  
 tcp\_by\_fd ..... 258  
 tcp\_by\_name ..... 258  
 tcp\_close ..... 250  
 tcp\_command ..... 252  
 tcp\_expect ..... 252  
 tcp\_fd\_handler ..... 255  
 tcp\_log ..... 251  
 TCP\_LOG\_SESS ..... 256  
 tcp\_on\_alias ..... 254  
 tcp\_on\_close ..... 254  
 tcp\_on\_open ..... 254  
 tcp\_on\_rename ..... 255  
 tcp\_on\_spam ..... 255  
 tcp\_on\_unalias ..... 255  
 tcp\_open ..... 249  
 tcp\_output ..... 255  
 tcp\_proxy ..... 253  
 tcp\_read ..... 250  
 tcp\_rename ..... 252  
 tcp\_send ..... 251  
 tcp\_sess ..... 252  
 tcp\_spam ..... 253  
 tcp\_talk ..... 254  
 tcp\_wait ..... 254  
 test ..... 99  
 throw ..... 285  
 time ..... 12  
 times ..... 99  
 trap ..... 99  
 trap, use of ..... 21  
 TRAPDEBUG ..... 20  
 TRAPERR ..... 20  
 TRAPEXIT ..... 20  
 TRAPZERR ..... 20  
 true ..... 100  
 ttyctl ..... 100  
 type ..... 100  
 typeset ..... 100  
 typeset, use of ..... 53, 54

**U**

ulimit ..... 103  
 umask ..... 104  
 unalias ..... 104  
 unfunction ..... 104  
 unfunction, use of ..... 18  
 unhash ..... 104  
 unlimit ..... 104

unset ..... 104  
 unsetopt ..... 105  
 until ..... 10

**V**

vared ..... 114

**W**

wait ..... 105  
 whence ..... 105  
 where ..... 105  
 which ..... 105  
 while ..... 10

**Z**

zargs ..... 290  
 zcalc ..... 291  
 zcompile ..... 105  
 zcompile, use of ..... 18  
 zcp ..... 293  
 zed ..... 292  
 zfanon ..... 260  
 zfautocheck ..... 264  
 zfcd ..... 260  
 zfcd\_match ..... 264  
 zfcget ..... 262  
 zfclose ..... 263  
 zfcput ..... 262  
 zfdir ..... 261  
 zffcache ..... 265  
 zfgcp ..... 262  
 zfget ..... 261  
 zfget\_match ..... 264  
 zfgoto ..... 264  
 zfhere ..... 261  
 zfinit ..... 264  
 zfls ..... 261  
 zfmark ..... 264  
 zfopen ..... 260  
 zformat ..... 246  
 zfparams ..... 259  
 zfpcp ..... 262  
 zfput ..... 262  
 zfrglob ..... 264  
 zftime ..... 264  
 zfsession ..... 263  
 zfstat ..... 261  
 zftp ..... 235  
 zftp\_chpwd, specification ..... 241  
 zftp\_chpwd, supplied version ..... 265  
 zftp\_progress, specification ..... 241  
 zftp\_progress, supplied version ..... 265  
 zftransfer ..... 263  
 zftype ..... 261  
 zfuget ..... 262  
 zfuput ..... 262  
 zkbd ..... 269  
 zle ..... 114  
 zln ..... 293  
 zmodload ..... 107  
 zmv ..... 293  
 zparseopts ..... 247

| | | | |
|--------------------------------|-----|----------------------------|-----|
| <code>zprof</code> ..... | 242 | <code>zsocket</code> ..... | 229 |
| <code>zpty</code> ..... | 243 | <code>zstyle</code> .....  | 245 |
| <code>zrecompile</code> .....  | 268 | <code>zstyle+</code> ..... | 294 |
| <code>zregexparse</code> ..... | 247 | <code>ztcp</code> ..... | 233 |
| <code>zselect</code> ..... | 244 | | |

## Editor Functions Index

### A

| | |
|-------------------------------------|-----|
| accept-and-hold ..... | 131 |
| accept-and-infer-next-history ..... | 131 |
| accept-and-menu-complete ..... | 130 |
| accept-line ..... | 131 |
| accept-line-and-down-history .....  | 131 |
| argument-base ..... | 129 |

### B

| | |
|--------------------------------------|-----|
| backward-char ..... | 121 |
| backward-delete-char ..... | 126 |
| backward-delete-word ..... | 126 |
| backward-kill-line ..... | 126 |
| backward-kill-word ..... | 126 |
| backward-kill-word-match ..... | 272 |
| backward-word ..... | 121 |
| backward-word-match ..... | 272 |
| beep ..... | 131 |
| beginning-of-buffer-or-history ..... | 123 |
| beginning-of-history ..... | 123 |
| beginning-of-line ..... | 121 |
| beginning-of-line-hist ..... | 123 |

### C

| | |
|----------------------------------|-----|
| capitalize-word ..... | 126 |
| capitalize-word-match ..... | 272 |
| clear-screen ..... | 131 |
| complete-word ..... | 130 |
| copy-earlier-word ..... | 274 |
| copy-prev-shell-word ..... | 126 |
| copy-prev-word ..... | 126 |
| copy-region-as-kill ..... | 126 |
| cycle-completion-positions ..... | 274 |

### D

| | |
|-------------------------------------|-----|
| delete-char ..... | 127 |
| delete-char-or-list ..... | 130 |
| delete-to-char ..... | 222 |
| delete-whole-word-match ..... | 274 |
| delete-word ..... | 127 |
| describe-key-briefly ..... | 131 |
| digit-argument ..... | 129 |
| down-case-word ..... | 127 |
| down-case-word-match ..... | 272 |
| down-history ..... | 123 |
| down-line-or-beginning-search ..... | 275 |
| down-line-or-history ..... | 123 |
| down-line-or-search ..... | 123 |

### E

| | |
|--------------------------------|-----|
| edit-command-line ..... | 275 |
| emacs-backward-word ..... | 121 |
| emacs-forward-word ..... | 122 |
| end-of-buffer-or-history ..... | 123 |
| end-of-history ..... | 123 |
| end-of-line ..... | 121 |

| | |
|---------------------------------|-----|
| end-of-line-hist ..... | 123 |
| end-of-list ..... | 130 |
| exchange-point-and-mark ..... | 131 |
| execute-last-named-cmd ..... | 131 |
| execute-named-cmd ..... | 131 |
| expand-cmd-path ..... | 130 |
| expand-history ..... | 130 |
| expand-or-complete ..... | 130 |
| expand-or-complete-prefix ..... | 130 |
| expand-word ..... | 130 |

### F

| | |
|--------------------------|-----|
| forward-char ..... | 122 |
| forward-word ..... | 122 |
| forward-word-match ..... | 272 |

### G

| | |
|-------------------------------|-----|
| get-line ..... | 131 |
| gosmacs-transpose-chars ..... | 127 |

### H

| | |
|---------------------------------------------|-----|
| history-beginning-search-backward ..... | 123 |
| history-beginning-search-backward-end ..... | 275 |
| history-beginning-search-forward ..... | 126 |
| history-beginning-search-forward-end .....  | 275 |
| history-incremental-search-backward ..... | 123 |
| history-incremental-search-forward ..... | 124 |
| history-pattern-search ..... | 275 |
| history-pattern-search-backward ..... | 275 |
| history-pattern-search-forward ..... | 275 |
| history-search-backward ..... | 124 |
| history-search-forward ..... | 124 |

### I

| | |
|---------------------------------|-----|
| incarg ..... | 275 |
| incremental-complete-word ..... | 276 |
| infer-next-history ..... | 125 |
| insert-composed-char ..... | 276 |
| insert-files ..... | 280 |
| insert-last-word ..... | 125 |
| insert-unicode-char ..... | 280 |

### K

| | |
|-----------------------|-----|
| kill-buffer ..... | 127 |
| kill-line ..... | 127 |
| kill-region ..... | 127 |
| kill-whole-line ..... | 127 |
| kill-word ..... | 127 |
| kill-word-match ..... | 272 |

### L

| | |
|--------------------|-----|
| list-choices ..... | 130 |
| list-expand .....  | 130 |

**M**

| | |
|-------------------------|-----|
| magic-space | 130 |
| match-words-by-style | 272 |
| menu-complete | 130 |
| menu-expand-or-complete | 130 |
| menu-select | 218 |

**N**

| | |
|----------------------------|-----|
| narrow-to-region | 280 |
| narrow-to-region-invisible | 280 |
| neg-argument | 129 |

**O**

| | |
|----------------|-----|
| overwrite-mode | 128 |
|----------------|-----|

**P**

| | |
|-------------------|-----|
| pound-insert | 131 |
| predict-off | 281 |
| predict-on | 281 |
| push-input | 132 |
| push-line | 132 |
| push-line-or-edit | 132 |

**Q**

| | |
|---------------|-----|
| quote-line | 128 |
| quote-region  | 128 |
| quoted-insert | 128 |

**R**

| | |
|-----------------------|-----|
| read-from-minibuffer  | 281 |
| recursive-edit | 132 |
| redisplay | 133 |
| redo | 134 |
| replace-pattern | 282 |
| replace-string | 282 |
| reset-prompt | 133 |
| reverse-menu-complete | 130 |
| run-help | 133 |

**S**

| | |
|------------------------|-----|
| select-word-style | 272 |
| self-insert | 128 |
| self-insert-unmeta | 128 |
| send-break | 133 |
| set-mark-command | 133 |
| smart-insert-last-word | 282 |
| spell-word | 133 |

**T**

| | |
|-----------------------|-----|
| transpose-chars | 128 |
| transpose-words | 129 |
| transpose-words-match | 272 |

**U**

| | |
|---------------|-----|
| undefined-key | 133 |
|---------------|-----|

| | |
|-----------------------------|-----|
| undo | 134 |
| universal-argument | 129 |
| up-case-word | 129 |
| up-case-word-match | 272 |
| up-history | 126 |
| up-line-or-beginning-search | 275 |
| up-line-or-history | 125 |
| up-line-or-search | 125 |

**V**

| | |
|-------------------------------|-----|
| vi-add-eol | 126 |
| vi-add-next | 126 |
| vi-backward-blank-word | 121 |
| vi-backward-char | 121 |
| vi-backward-delete-char | 126 |
| vi-backward-kill-word | 126 |
| vi-backward-word | 121 |
| vi-beginning-of-line | 121 |
| vi-caps-lock-panic | 131 |
| vi-change | 126 |
| vi-change-eol | 126 |
| vi-change-whole-line | 126 |
| vi-cmd-mode | 131 |
| vi-delete | 127 |
| vi-delete-char | 127 |
| vi-digit-or-beginning-of-line | 134 |
| vi-down-line-or-history | 123 |
| vi-end-of-line | 121 |
| vi-fetch-history | 123 |
| vi-find-next-char | 122 |
| vi-find-next-char-skip | 122 |
| vi-find-prev-char | 122 |
| vi-find-prev-char-skip | 122 |
| vi-first-non-blank | 122 |
| vi-forward-blank-word | 121 |
| vi-forward-blank-word-end | 122 |
| vi-forward-char | 122 |
| vi-forward-word | 122 |
| vi-forward-word-end | 122 |
| vi-goto-column | 122 |
| vi-goto-mark | 122 |
| vi-goto-mark-line | 122 |
| vi-history-search-backward | 124 |
| vi-history-search-forward | 124 |
| vi-indent | 127 |
| vi-insert | 127 |
| vi-insert-bol | 127 |
| vi-join | 127 |
| vi-kill-eol | 127 |
| vi-kill-line | 127 |
| vi-match-bracket | 127 |
| vi-open-line-above | 127 |
| vi-open-line-below | 128 |
| vi-oper-swap-case | 128 |
| vi-pound-insert | 132 |
| vi-put-after | 128 |
| vi-put-before | 128 |
| vi-quoted-insert | 128 |
| vi-repeat-change | 128 |
| vi-repeat-find | 122 |
| vi-repeat-search | 125 |
| vi-replace | 128 |
| vi-replace-chars | 128 |

vi-rev-repeat-find ..... 122  
vi-rev-repeat-search ..... 125  
vi-set-buffer ..... 133  
vi-set-mark ..... 133  
vi-substitute ..... 128  
vi-swap-case ..... 128  
vi-undo-change ..... 134  
vi-unindent ..... 129  
vi-up-line-or-history ..... 125  
vi-yank ..... 129  
vi-yank-eol ..... 129  
vi-yank-whole-line ..... 129

**W**

what-cursor-position ..... 134  
where-is ..... 134  
which-command ..... 134, 282

**Y**

yank ..... 129  
yank-pop ..... 129

**Z**

zap-to-char ..... 222  
zle-keymap-select ..... 121  
zle-line-init ..... 120

## Style and Tag Index

-

| | | |
|--------------------|--------------------|-----|
| -array-value- | completion context | 152 |
| -assign-parameter- | completion context | 152 |
| -brace-parameter-  | completion context | 152 |
| -command- | completion context | 152 |
| -condition- | completion context | 152 |
| -default- | completion context | 152 |
| -equal- | completion context | 152 |
| -first- | completion context | 152 |
| -math- | completion context | 152 |
| -parameter- | completion context | 152 |
| -redirect- | completion context | 152 |
| -subscript- | completion context | 152 |
| -tilde- | completion context | 152 |
| -value- | completion context | 152 |

### A

| | | |
|------------------|------------------|-----|
| accept-exact | completion style | 160 |
| accounts | completion tag | 156 |
| add-space | completion style | 160 |
| all-expansions | completion tag | 156 |
| all-files | completion tag | 156 |
| ambiguous | completion style | 160 |
| arguments | completion tag | 156 |
| arrays | completion tag | 156 |
| assign-list | completion style | 160 |
| association-keys | completion tag | 156 |
| auto-description | completion style | 160 |
| avoid-completer  | completion style | 160 |

### B

| | | |
|------------|----------------|-----|
| bookmarks  | completion tag | 156 |
| break-keys | widget style | 283 |
| builtins | completion tag | 156 |

### C

| | | |
|--------------|------------------|----------|
| cache-path | completion style | 161 |
| cache-policy | completion style | 161 |
| call-command | completion style | 161 |
| characters | completion tag | 156 |
| chpwd, zftp  | style | 266 |
| colormapids  | completion tag | 156 |
| colors | completion tag | 156 |
| command | completion style | 161 |
| command-path | completion style | 161 |
| commands | completion style | 161 |
| commands | completion tag | 156 |
| complete | completion style | 161 |
| completer | completion style | 161, 283 |
| condition | completion style | 162 |
| contexts | completion tag | 157 |
| corrections  | completion tag | 157 |
| cursor | completion style | 283 |
| cursors | completion tag | 157 |

### D

| | | |
|-----------------|------------------|-----|
| default | completion tag | 157 |
| descriptions | completion tag | 157 |
| devices | completion tag | 157 |
| directories | completion tag | 157 |
| directory-stack | completion tag | 157 |
| disable-stat | completion style | 162 |
| disabled | completion style | 162 |
| displays | completion tag | 157 |
| domains | completion style | 162 |
| domains | completion tag | 157 |

### E

| | | |
|------------|------------------|-----|
| expand | completion style | 162 |
| expansions | completion tag | 157 |
| extensions | completion tag | 157 |

### F

| | | |
|------------------|------------------|-----|
| fake | completion style | 162 |
| fake-files | completion style | 162 |
| fake-parameters  | completion style | 163 |
| file-descriptors | completion tag | 157 |
| file-patterns | completion style | 163 |
| file-sort | completion style | 164 |
| files | completion tag | 157 |
| filter | completion style | 164 |
| fonts | completion tag | 157 |
| force-list | completion style | 164 |
| format | completion style | 164 |
| fstyles | completion tag | 157 |
| functions | completion tag | 157 |

### G

| | | |
|---------------|------------------|-----|
| glob | completion style | 164 |
| global | completion style | 164 |
| globbed-files | completion tag | 157 |
| group-name | completion style | 165 |
| group-order | completion style | 165 |
| groups | completion style | 165 |
| groups | completion tag | 157 |

### H

| | | |
|---------------|------------------|-----|
| hidden | completion style | 165 |
| history-words | completion tag | 157 |
| hosts | completion style | 165 |
| hosts | completion tag | 157 |
| hosts-ports | completion style | 165 |

### I

| | | |
|------------------|------------------|-----|
| ignore-line | completion style | 165 |
| ignore-parents | completion style | 166 |
| ignored-patterns | completion style | 166 |
| indexes | completion tag | 157 |
| insert | completion style | 166 |

insert-ids, completion style ..... 166  
 insert-tab, completion style ..... 166, 294  
 insert-unambiguous, completion style ..... 167  
 interfaces, completion tag ..... 157

**J**

jobs, completion tag ..... 157

**K**

keep-prefix, completion style ..... 167  
 keymaps, completion tag ..... 157  
 keysyms, completion tag ..... 158

**L**

last-prompt, completion style ..... 167  
 libraries, completion tag ..... 158  
 limits, completion tag ..... 158  
 list, completion style ..... 167  
 list, widget style ..... 284  
 list-colors, completion style ..... 167  
 list-grouped, completion style ..... 168  
 list-packed, completion style ..... 168  
 list-prompt, completion style ..... 168  
 list-rows-first, completion style ..... 168  
 list-separator, completion style ..... 169  
 list-suffixes, completion style ..... 168  
 local, completion style ..... 169  
 local-directories, completion tag ..... 158

**M**

mail-directory, completion style ..... 169  
 mailboxes, completion tag ..... 158  
 manuals, completion tag ..... 158  
 maps, completion tag ..... 158  
 match, widget style ..... 284  
 match-original, completion style ..... 169  
 matcher, completion style ..... 169  
 matcher-list, completion style ..... 169  
 max-errors, completion style ..... 170  
 max-matches-width, completion style ..... 170  
 menu, completion style ..... 170  
 messages, completion tag ..... 158  
 modifiers, completion tag ..... 158  
 modules, completion tag ..... 158  
 muttrc, completion style ..... 171  
 my-accounts, completion tag ..... 158

**N**

named-directories, completion tag ..... 158  
 names, completion tag ..... 158  
 newsgroups, completion tag ..... 158  
 nicknames, completion tag ..... 158  
 numbers, completion style ..... 171

**O**

old-list, completion style ..... 171  
 old-matches, completion style ..... 172

old-menu, completion style ..... 172  
 options, completion tag ..... 158  
 original, completion style ..... 172  
 original, completion tag ..... 158  
 other-accounts, completion tag ..... 158

**P**

packages, completion tag ..... 158  
 packageset, completion style ..... 172  
 pager, nslookup style ..... 294  
 parameters, completion tag ..... 158  
 path, completion style ..... 172  
 path-directories, completion tag ..... 158  
 paths, completion tag ..... 158  
 pine-directory, completion style ..... 173  
 pods, completion tag ..... 158  
 ports, completion style ..... 173  
 ports, completion tag ..... 158  
 prefix-hidden, completion style ..... 173  
 prefix-needed, completion style ..... 173  
 prefixes, completion tag ..... 158  
 preserve-prefix, completion style ..... 173  
 printers, completion tag ..... 158  
 processes, completion tag ..... 159  
 processes-names, completion tag ..... 159  
 progress, zftp style ..... 265  
 prompt, nslookup style ..... 294  
 prompt, widget style ..... 284

**R**

range, completion style ..... 173  
 regular, completion style ..... 173  
 remote-access, completion style ..... 173  
 remote-glob, zftp style ..... 266  
 remove-all-dups, completion style ..... 173  
 rprompt, nslookup style ..... 294

**S**

select-prompt, completion style ..... 173  
 select-scroll, completion style ..... 174  
 separate-sections, completion style ..... 174  
 sequences, completion tag ..... 159  
 sessions, completion tag ..... 159  
 show-completer, completion style ..... 174  
 signals, completion tag ..... 159  
 single-ignored, completion style ..... 174  
 sort, completion style ..... 174  
 special-dirs, completion style ..... 174  
 squeeze-slashes, completion style ..... 175  
 stop, completion style ..... 175  
 stop-keys, widget style ..... 284  
 strings, completion tag ..... 159  
 strip-comments, completion style ..... 175  
 styles, completion tag ..... 159  
 subst-globs-only, completion style ..... 175  
 substitute, completion style ..... 175  
 suffix, completion style ..... 175  
 suffixes, completion tag ..... 159

**T**

| | |
|-----------------------------------|-----|
| tag-order, completion style ..... | 175 |
| tags, completion tag ..... | 159 |
| targets, completion tag ..... | 159 |
| time-zones, completion tag .....  | 159 |
| titlebar, zftp style ..... | 266 |
| toggle, widget style ..... | 284 |
| types, completion tag ..... | 159 |

**U**

| | |
|-------------------------------------|-----|
| update, zftp style ..... | 266 |
| urls, completion style ..... | 177 |
| urls, completion tag ..... | 159 |
| use-cache, completion style ..... | 178 |
| use-compctl, completion style ..... | 178 |
| use-perl, completion style ..... | 178 |
| users, completion style ..... | 178 |
| users, completion tag ..... | 159 |
| users-hosts, completion style ..... | 178 |

| | |
|-------------------------------------------|-----|
| users-hosts-ports, completion style ..... | 178 |
|-------------------------------------------|-----|

**V**

| | |
|---------------------------------|-----|
| values, completion tag ..... | 159 |
| variant, completion tag ..... | 159 |
| verbose, completion style ..... | 178 |
| verbose, widget style ..... | 284 |
| visuals, completion tag ..... | 159 |

**W**

| | |
|--------------------------------|-----|
| warnings, completion tag ..... | 159 |
| widget, widget style ..... | 285 |
| widgets, completion tag .....  | 159 |
| windows, completion tag .....  | 159 |
| word, completion style ..... | 178 |

**Z**

| | |
|-----------------------------------|-----|
| zsh-options, completion tag ..... | 159 |
|-----------------------------------|-----|

# Table of Contents

| | | |
|----------|---------------------------------------------|-----------|
| <b>1</b> | <b>The Z Shell Manual</b> ..... | <b>1</b>  |
| 1.1 | Producing documentation from zsh.texi ..... | 1 |
| <b>2</b> | <b>Introduction</b> ..... | <b>1</b>  |
| 2.1 | Author ..... | 1 |
| 2.2 | Availability ..... | 1 |
| 2.3 | Mailing Lists ..... | 2 |
| 2.4 | The Zsh FAQ ..... | 3 |
| 2.5 | The Zsh Web Page ..... | 3 |
| 2.6 | The Zsh Userguide ..... | 3 |
| 2.7 | The Zsh Wiki ..... | 3 |
| 2.8 | See Also ..... | 3 |
| <b>3</b> | <b>Roadmap</b> ..... | <b>4</b>  |
| 3.1 | When the shell starts ..... | 4 |
| 3.2 | Interactive Use ..... | 4 |
| 3.3 | Options ..... | 5 |
| 3.4 | Pattern Matching ..... | 5 |
| 3.5 | General Comments on Syntax ..... | 5 |
| 3.6 | Programming ..... | 5 |
| <b>4</b> | <b>Invocation</b> ..... | <b>6</b>  |
| 4.1 | Invocation Options ..... | 6 |
| 4.2 | Compatibility ..... | 7 |
| 4.3 | Restricted Shell ..... | 7 |
| <b>5</b> | <b>Files</b> ..... | <b>8</b>  |
| 5.1 | Startup/Shutdown Files ..... | 8 |
| 5.2 | Files ..... | 8 |
| <b>6</b> | <b>Shell Grammar</b> ..... | <b>8</b>  |
| 6.1 | Simple Commands & Pipelines ..... | 9 |
| 6.2 | Precommand Modifiers ..... | 9 |
| 6.3 | Complex Commands ..... | 10 |
| 6.4 | Alternate Forms For Complex Commands .....  | 12 |
| 6.5 | Reserved Words ..... | 13 |
| 6.6 | Comments ..... | 13 |
| 6.7 | Aliasing ..... | 13 |
| 6.8 | Quoting ..... | 14 |
| <b>7</b> | <b>Redirection</b> ..... | <b>14</b> |
| 7.1 | Multios ..... | 16 |
| 7.2 | Redirections with no command ..... | 17 |
| <b>8</b> | <b>Command Execution</b> ..... | <b>18</b> |

| | | |
|-----------|--------------------------------------|-----------|
| <b>9</b>  | <b>Functions</b> ..... | <b>18</b> |
| 9.1 | Autoloading Functions ..... | 18 |
| 9.2 | Special Functions ..... | 20 |
| <b>10</b> | <b>Jobs &amp; Signals</b> ..... | <b>21</b> |
| 10.1 | Jobs ..... | 21 |
| 10.2 | Signals ..... | 22 |
| <b>11</b> | <b>Arithmetic Evaluation</b> ..... | <b>22</b> |
| <b>12</b> | <b>Conditional Expressions</b> ..... | <b>24</b> |
| <b>13</b> | <b>Prompt Expansion</b> ..... | <b>26</b> |
| 13.0.1 | Special characters ..... | 27 |
| 13.0.2 | Login information ..... | 27 |
| 13.0.3 | Shell state ..... | 27 |
| 13.0.4 | Date and time ..... | 28 |
| 13.0.5 | Visual effects ..... | 28 |
| 13.0.6 | Conditional substrings ..... | 28 |
| <b>14</b> | <b>Expansion</b> ..... | <b>30</b> |
| 14.1 | History Expansion ..... | 30 |
| 14.1.1 | Overview ..... | 30 |
| 14.1.2 | Event Designators ..... | 31 |
| 14.1.3 | Word Designators ..... | 32 |
| 14.1.4 | Modifiers ..... | 32 |
| 14.2 | Process Substitution ..... | 33 |
| 14.3 | Parameter Expansion ..... | 34 |
| 14.3.1 | Parameter Expansion Flags ..... | 37 |
| 14.3.2 | Rules ..... | 40 |
| 14.3.3 | Examples ..... | 42 |
| 14.4 | Command Substitution ..... | 42 |
| 14.5 | Arithmetic Expansion ..... | 42 |
| 14.6 | Brace Expansion ..... | 42 |
| 14.7 | Filename Expansion ..... | 43 |
| 14.8 | Filename Generation ..... | 44 |
| 14.8.1 | Glob Operators ..... | 44 |
| 14.8.2 | ksh-like Glob Operators ..... | 46 |
| 14.8.3 | Precedence ..... | 46 |
| 14.8.4 | Globbering Flags ..... | 46 |
| 14.8.5 | Approximate Matching ..... | 48 |
| 14.8.6 | Recursive Globbering ..... | 49 |
| 14.8.7 | Glob Qualifiers ..... | 49 |

| | | |
|-----------|-------------------------------|------------|
| <b>15</b> | <b>Parameters</b> | <b>53</b>  |
| 15.1 | Description | 53 |
| 15.2 | Array Parameters | 54 |
| 15.2.1 | Array Subscripts | 54 |
| 15.2.2 | Array Element Assignment | 55 |
| 15.2.3 | Subscript Flags | 55 |
| 15.2.4 | Subscript Parsing | 56 |
| 15.3 | Positional Parameters | 58 |
| 15.4 | Local Parameters | 58 |
| 15.5 | Parameters Set By The Shell | 59 |
| 15.6 | Parameters Used By The Shell  | 61 |
| <b>16</b> | <b>Options</b> | <b>67</b>  |
| 16.1 | Specifying Options | 67 |
| 16.2 | Description of Options | 68 |
| 16.2.1 | Changing Directories | 68 |
| 16.2.2 | Completion | 69 |
| 16.2.3 | Expansion and Globbing | 71 |
| 16.2.4 | History | 73 |
| 16.2.5 | Initialisation | 75 |
| 16.2.6 | Input/Output | 75 |
| 16.2.7 | Job Control | 77 |
| 16.2.8 | Prompting | 77 |
| 16.2.9 | Scripts and Functions | 78 |
| 16.2.10 | Shell Emulation | 79 |
| 16.2.11 | Shell State | 81 |
| 16.2.12 | Zle | 82 |
| 16.3 | Option Aliases | 82 |
| 16.4 | Single Letter Options | 83 |
| 16.4.1 | Default set | 83 |
| 16.4.2 | sh/ksh emulation set | 84 |
| 16.4.3 | Also note | 85 |
| <b>17</b> | <b>Shell Builtin Commands</b> | <b>85</b>  |
| <b>18</b> | <b>Zsh Line Editor</b> | <b>110</b> |
| 18.1 | Description | 110 |
| 18.2 | Keymaps | 110 |
| 18.2.1 | Reading Commands | 111 |
| 18.3 | Zle Builtins | 111 |
| 18.4 | Widgets | 118 |
| 18.5 | User-Defined Widgets | 118 |
| 18.5.1 | Special Widget | 120 |
| 18.6 | Standard Widgets | 121 |
| 18.6.1 | Movement | 121 |
| 18.6.2 | History Control | 123 |
| 18.6.3 | Modifying Text | 126 |
| 18.6.4 | Arguments | 129 |
| 18.6.5 | Completion | 130 |
| 18.6.6 | Miscellaneous | 131 |

| | | |
|-----------|----------------------------------|------------|
| <b>19</b> | <b>Completion Widgets</b> | <b>134</b> |
| 19.1 | Description | 134 |
| 19.2 | Special Parameters | 135 |
| 19.3 | Builtin Commands | 139 |
| 19.4 | Condition Codes | 145 |
| 19.5 | Matching Control | 145 |
| 19.6 | Completion Widget Example | 148 |
| <br> | | |
| <b>20</b> | <b>Completion System</b> | <b>149</b> |
| 20.1 | Description | 149 |
| 20.2 | Initialization | 149 |
| 20.2.1 | Use of compinit | 149 |
| 20.2.2 | Autoloaded files | 150 |
| 20.2.3 | Functions | 153 |
| 20.3 | Completion System Configuration  | 154 |
| 20.3.1 | Overview | 154 |
| 20.3.2 | Standard Tags | 156 |
| 20.3.3 | Standard Styles | 159 |
| 20.4 | Control Functions | 179 |
| 20.5 | Bindable Commands | 183 |
| 20.6 | Utility Functions | 185 |
| 20.7 | Completion Directories | 204 |
| <br> | | |
| <b>21</b> | <b>Completion Using compctl</b>  | <b>204</b> |
| 21.1 | Types of completion | 205 |
| 21.2 | Description | 205 |
| 21.3 | Command Flags | 205 |
| 21.4 | Option Flags | 206 |
| 21.4.1 | Simple Flags | 207 |
| 21.4.2 | Flags with Arguments | 208 |
| 21.4.3 | Control Flags | 208 |
| 21.5 | Alternative Completion | 211 |
| 21.6 | Extended Completion | 211 |
| 21.7 | Example | 213 |
| <br> | | |
| <b>22</b> | <b>Zsh Modules</b> | <b>213</b> |
| 22.1 | Description | 213 |
| 22.2 | The zsh/cap Module | 215 |
| 22.3 | The zsh/clone Module | 215 |
| 22.4 | The zsh/compctl Module | 215 |
| 22.5 | The zsh/complete Module | 216 |
| 22.6 | The zsh/complist Module | 216 |
| 22.6.1 | Colored completion listings | 216 |
| 22.6.2 | Scrolling in completion listings | 217 |
| 22.6.3 | Menu selection | 218 |
| 22.7 | The zsh/computil Module | 220 |
| 22.8 | The zsh/datetime Module | 221 |
| 22.9 | The zsh/deltochar Module | 222 |
| 22.10 | The zsh/example Module | 222 |
| 22.11 | The zsh/files Module | 222 |
| 22.12 | The zsh/mapfile Module | 224 |
| 22.12.1 | Limitations | 224 |
| 22.13 | The zsh/mathfunc Module | 225 |

| | | |
|-----------|-----------------------------------|------------|
| 22.14 | The zsh/newuser Module ..... | 226 |
| 22.15 | The zsh/parameter Module ..... | 226 |
| 22.16 | The zsh/pcre Module ..... | 228 |
| 22.17 | The zsh/sched Module ..... | 228 |
| 22.18 | The zsh/net/socket Module ..... | 229 |
| 22.18.1 | Outbound Connections ..... | 229 |
| 22.18.2 | Inbound Connections ..... | 229 |
| 22.19 | The zsh/stat Module ..... | 229 |
| 22.20 | The zsh/system Module ..... | 231 |
| 22.21 | Builtins ..... | 231 |
| 22.22 | Parameters ..... | 232 |
| 22.23 | The zsh/net/tcp Module ..... | 233 |
| 22.23.1 | Outbound Connections ..... | 233 |
| 22.23.2 | Inbound Connections ..... | 234 |
| 22.23.3 | Closing Connections ..... | 234 |
| 22.23.4 | Example ..... | 234 |
| 22.24 | The zsh/termcap Module ..... | 235 |
| 22.25 | The zsh/terminfo Module ..... | 235 |
| 22.26 | The zsh/zftp Module ..... | 235 |
| 22.26.1 | Subcommands ..... | 235 |
| 22.26.2 | Parameters ..... | 239 |
| 22.26.3 | Functions ..... | 241 |
| 22.26.4 | Problems ..... | 241 |
| 22.27 | The zsh/zle Module ..... | 242 |
| 22.28 | The zsh/zleparameter Module ..... | 242 |
| 22.29 | The zsh/zprof Module ..... | 242 |
| 22.30 | The zsh/zpty Module ..... | 243 |
| 22.31 | The zsh/zselect Module ..... | 244 |
| 22.32 | The zsh/zutil Module ..... | 245 |
| <b>23</b> | <b>TCP Function System .....</b>  | <b>249</b> |
| 23.1 | Description ..... | 249 |
| 23.2 | TCP User Functions ..... | 249 |
| 23.2.1 | Basic I/O ..... | 249 |
| 23.2.2 | Session Management ..... | 251 |
| 23.2.3 | Advanced I/O ..... | 252 |
| 23.2.4 | ‘One-shot’ file transfer ..... | 254 |
| 23.3 | TCP User-defined Functions .....  | 254 |
| 23.4 | TCP Utility Functions ..... | 255 |
| 23.5 | TCP User Parameters ..... | 256 |
| 23.6 | TCP User-defined Parameters ..... | 257 |
| 23.7 | TCP Utility Parameters ..... | 258 |
| 23.8 | TCP Examples ..... | 258 |
| 23.9 | TCP Bugs ..... | 258 |

| | | |
|-----------|-----------------------------------|------------|
| <b>24</b> | <b>Zftp Function System</b> | <b>259</b> |
| 24.1 | Description | 259 |
| 24.2 | Installation | 259 |
| 24.3 | Functions | 259 |
| 24.3.1 | Opening a connection | 259 |
| 24.3.2 | Directory management | 260 |
| 24.3.3 | Status commands | 261 |
| 24.3.4 | Retrieving files | 261 |
| 24.3.5 | Sending files | 262 |
| 24.3.6 | Closing the connection | 263 |
| 24.3.7 | Session management | 263 |
| 24.3.8 | Bookmarks | 263 |
| 24.3.9 | Other functions | 264 |
| 24.4 | Miscellaneous Features | 265 |
| 24.4.1 | Configuration | 265 |
| 24.4.2 | Remote globbing | 266 |
| 24.4.3 | Automatic and temporary reopening | 266 |
| 24.4.4 | Completion | 267 |
| <b>25</b> | <b>User Contributions</b> | <b>267</b> |
| 25.1 | Description | 267 |
| 25.2 | Utilities | 267 |
| 25.2.1 | Accessing On-Line Help | 267 |
| 25.2.2 | Recompiling Functions | 268 |
| 25.2.3 | Keyboard Definition | 269 |
| 25.2.4 | Dumping Shell State | 270 |
| 25.3 | Prompt Themes | 271 |
| 25.3.1 | Installation | 271 |
| 25.3.2 | Theme Selection | 271 |
| 25.4 | ZLE Functions | 272 |
| 25.4.1 | Widgets | 272 |
| 25.4.2 | Styles | 283 |
| 25.5 | Exception Handling | 285 |
| 25.6 | MIME Functions | 286 |
| 25.7 | Other Functions | 289 |
| 25.7.1 | Descriptions | 289 |
| 25.7.2 | Styles | 294 |
| | <b>Concept Index</b> | <b>295</b> |
| | <b>Variables Index</b> | <b>300</b> |
| | <b>Options Index</b> | <b>303</b> |
| | <b>Functions Index</b> | <b>306</b> |
| | <b>Editor Functions Index</b> | <b>310</b> |
| | <b>Style and Tag Index</b> | <b>313</b> |