

Instructions

<https://github.com/theory/agile-flipr>

Agile Database Development

David E. Wheeler
ovation

PGCon 2013
Ottawa

Database Development

David E. Wheeler
iovation

PGCon 2013
Ottawa

David E. Wheeler

PGCon 2013 Ottawa

David E. Wheeler

PGCon 2013 Ottawa

License: Attribution-Noncommercial-Share Alike 3.0 United
States: <http://creativecommons.org/licenses/by-nc-sa/3.0/us/>

Build My VC-Funded App for Me for Free

David E. Wheeler
CEO, Data Architect
Agile Assholes, Inc.

PGCon 2013
Ottawa

License: Attribution-Noncommercial-Share Alike 3.0 United
States: <http://creativecommons.org/licenses/by-nc-sa/3.0/us/>

This is Genius

This is Genius

- ➊ I had this idea

This is Genius

- ➊ I had this idea
- ➋ Social networking is HAWT

This is Genius

- ⦿ I had this idea
- ⦿ Social networking is HAWT
- ⦿ Has been for waaaay too long

This is Genius

- ⦿ I had this idea
- ⦿ Social networking is HAWT
- ⦿ Has been for waaaay too long
- ⦿ The backlash is long overdue

This is Genius

- ⦿ I had this idea
- ⦿ Social networking is HAWT
- ⦿ Has been for waaaay too long
- ⦿ The backlash is long overdue
- ⦿ Getting ahead of the curve

This is Genius

- ⦿ I had this idea
- ⦿ Social networking is HAWT
- ⦿ Has been for waaaay too long
- ⦿ The backlash is long overdue
- ⦿ Getting ahead of the curve
- ⦿ Introducing...

Flipr
antisocial network

How it Works

How it Works

- Microblogging platform

How it Works

- ⦿ Microblogging platform
- ⦿ Everyone follows you

How it Works

- ⦿ Microblogging platform
- ⦿ Everyone follows you
- ⦿ New users follow everyone

How it Works

- ⦿ Microblogging platform
- ⦿ Everyone follows you
- ⦿ New users follow everyone
- ⦿ Goal: Alienate your followers

How it Works

- ⦿ Microblogging platform
- ⦿ Everyone follows you
- ⦿ New users follow everyone
- ⦿ Goal: Alienate your followers
- ⦿ Get them to unfollow you

How it Works

- ⦿ Microblogging platform
- ⦿ Everyone follows you
- ⦿ New users follow everyone
- ⦿ Goal: Alienate your followers
- ⦿ Get them to unfollow you
- ⦿ Leaderboard: Those with fewest followers

Your Task

Your Task

- ➊ Create the database

Your Task

- ➊ Create the database
- ➋ Use agile development to make it right

Your Task

- ⦿ Create the database
- ⦿ Use agile development to make it right
- ⦿ Contribute to VC-funded Corp

Your Task

- ⦿ Create the database
- ⦿ Use agile development to make it right
- ⦿ Contribute to VC-funded Corp
- ⦿ Profit!

Your Task

- ⦿ Create the database
- ⦿ Use agile development to make it right
- ⦿ Contribute to VC-funded Corp
- ⦿ Profit!
- ⦿ For VC-funded Corp

Duncan Davidson

Agile
WTF?

We'll get there

But first...

NDA

Okay, now that that's out
of the way...

Please organize into pairs

Yes, that's right

You're gonna do pair
database programming

App developers partner with DBAs

I'm waiting...

Job Requirements

Job Requirements

- PostgreSQL

<http://postgresql.org/download>

Job Requirements

- PostgreSQL

<http://postgresql.org/download>

- Git

<http://git-scm.com/>

Job Requirements

- PostgreSQL

<http://postgresql.org/download>

- Git

<http://git-scm.com/>

- Sqitch

<http://sqitch.org/>

Job Requirements

- PostgreSQL

<http://postgresql.org/download>

- Git

<http://git-scm.com/>

- Sqitch

<http://sqitch.org/>

- pgTAP

<http://pgtap.org/>

Job Requirements

- PostgreSQL

<http://postgresql.org/download>

- Git

<http://git-scm.com/>

- Sqitch

<http://sqitch.org/>

- pgTAP

<http://pgtap.org/>

- pg_prove

http://metacpan.org/module/pg_prove

Job Requirements

- PostgreSQL

<http://postgresql.org/download>

- Git

<http://git-scm.com/>

- Sqitch

<http://sqitch.org/>

- pgTAP

<http://pgtap.org/>

- pg_prove

http://metacpan.org/module/pg_prove

Job Requirements

- PostgreSQL

<http://postgresql.org/download>

- Git

<http://git-scm.com/>

- Sqitch

<http://sqitch.org/>

- pgTAP

<http://pgtap.org/>

- pg_prove

http://metacpan.org/module/pg_prove

We good?

Let's do this thang.

Who Am I?

Who Am I?


```
Terminal
> git config --global user.name 'David E. Wheeler'
>
```

Who Am I?


```
Terminal
> git config --global user.name 'David E. Wheeler'
>
```

Who Am I?


```
Terminal  
> git config --global user.name 'David E. Wheeler'  
> git config --global user.email david@justattheory.com  
>
```

Who Am I?


```
Terminal  
> git config --global user.name 'David E. Wheeler'  
> git config --global user.email david@justatheory.com  
>
```

Who Am I?

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following command-line text:

```
> git config --global user.name 'David E. Wheeler'  
> git config --global user.email david@justatheory.com  
>
```

A blue speech bubble with a white outline and a small upward-pointing arrow originates from the bottom right of the terminal window and points towards the text in the window.

Please use
your own name
and email.

Who Am I?


```
Terminal  
> git config --global user.name 'David E. Wheeler'  
> git config --global user.email david@justatheory.com  
> emacs ~/.gitconfig  
>
```

~/.gitconfig

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following configuration file:

```
[user]
  name = David E. Wheeler
  email = david@justatheory.com
```

At the bottom of the window, the status bar displays the path "~~:~~ ~/.gitconfig" and the mode "All (SQL[ansi])".

~/.gitconfig

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". Inside the window, there is a configuration file with the following content:

```
[user]
  name = David E. Wheeler
  email = david@justatheory.com
```

Below the window, the status bar displays the path "~~:~/.gitconfig" and the mode "All (SQL[ansi])".

Overlaid on the bottom right of the window is large, white, semi-transparent text that reads "Good for all projects".

Create a Remote

Create a Remote

- o Create Git project on GitHub

Create a Remote

- Create Git project on GitHub
- Or BitBucket

Create a Remote

- ⦿ Create Git project on GitHub
- ⦿ Or BitBucket
- ⦿ Wherever you like

Create a Remote

- ⦿ Create Git project on GitHub
- ⦿ Or BitBucket
- ⦿ Wherever you like
- ⦿ Record remote URL

Create a Remote

- ⦿ Create Git project on GitHub
- ⦿ Or BitBucket
- ⦿ Wherever you like
- ⦿ Record remote URL

Quick setup — if you've done this kind of thing before

Setup in Mac or **HTTP** **SSH** git@github.com:theory/agile-flipr-test.git

Or a Local Remote

Or a Local Remote


```
Terminal
> mkdir flipr-remote
> cd flipr-remote
>
```

Or a Local Remote

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following command-line session:

```
> mkdir flipr-remote
> cd flipr-remote
> git init --bare
Initialized empty Git repository in flipr-remote/
>
```

The command `git init --bare` is highlighted with a green rounded rectangle.

Or a Local Remote


```
Terminal
> mkdir flipr-remote
> cd flipr-remote
> git init --bare
Initialized empty Git repository in flipr-remote/
>
```


Remote URL is
simply the path to
this directory.

Or a Local Remote


```
Terminal  
> mkdir flipr-remote  
> cd flipr-remote  
> git init --bare  
Initialized empty Git repository in flipr-remote/  
> cd ..  
>
```

Gitiup

Gitiup

```
Terminal  
> mkdir flipr-db  
> cd flipr-db  
> git init  
Initialized empty Git repository in flipr-db/.git/  
>
```

Gitiup

```
Terminal  
> mkdir flipr-db  
> cd flipr-db  
▶ git init  
Initialized empty Git repository in flipr-db/.git/  
>
```

Gitiup

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar reads "Terminal". The main pane contains the following text:

```
> mkdir flipr-db
> cd flipr-db
> git init
Initialized empty Git repository in flipr-db/.git/
> echo Flipr Database Project > README.md
>
```

Gitiup

```
Terminal  
> mkdir flipr-db  
> cd flipr-db  
> git init  
Initialized empty Git repository in flipr-db/.git/  
> echo Flipr Database Project > README.md  
> git add .  
>
```


Gitiup


```
Terminal

> mkdir flipr-db
> cd flipr-db
> git init
Initialized empty Git repository in flipr-db/.git/
> echo Flipr Database Project > README.md
> git add .
> git commit -m 'Initialize repo, add README.'
[master (root-commit) 2c4b510] Initialize repo, add README.
 1 file changed, 1 insertion(+)
  create mode 100644 README.md
>
```

Gitiup

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following command-line session:

```
> mkdir flipr-db
> cd flipr-db
> git init
Initialized empty Git repository in flipr-db/.git/
> echo Flipr Database Project > README.md
> git add .
> git commit -m 'Initialize repo, add README.'
[master (root-commit) 2c4b510] Initialize repo, add README.
 1 file changed, 1 insertion(+)
  create mode 100644 README.md
>
```


An orange arrow points to the first line of the command history, "> mkdir flipr-db".

Gitiup


```
Terminal  
> mkdir flipr-db  
> cd flipr-db  
> git init  
Initialized empty Git repository in flipr-db/.git/  
> echo Flipr Database Project > README.md  
> git add .  
> git commit -m 'Initialize repo, add README.'  
[master (root-commit) 2c4b510] Initialize repo, add README.  
1 file changed, 1 insertion(+)  
create mode 100644 README.md  
>
```

We have a
Git repo.

Origin

Origin


```
Terminal
> git remote add origin ../flipr-remote
```

Origin


```
Terminal
> git remote add origin ../flipr-remote
>
```

Or remote URL

Origin

```
Terminal  
> git remote add origin ../flipr-remote  
 > git push -u origin master  
Counting objects: 3, done.  
Writing objects: 100% (3/3), 260 bytes, done.  
Total 3 (delta 0), reused 0 (delta 0)  
To ../flipr-remote  
 * [new branch] master -> master  
Branch master set up to track remote branch master from  
origin.  
>
```

Origin


```
Terminal  
> git remote add origin ../flipr-remote  
> git push -u origin master  
Counting objects: 3, done.  
Writing objects: 100% (3/3), 260 bytes, done.  
Total 3 (delta 0), reused 0 (delta 0)  
To ../flipr-remote  
 * [new branch] master -> master  
Branch master set up to track remote branch master from  
origin.  
>
```

Origin


```
Terminal  
> git remote add origin ../flipr-remote  
> git push -u origin master  
Counting objects: 3, done.  
Writing objects: 100% (3/3), 260 bytes, done.  
Total 3 (delta 0), reused 0 (delta 0)  
To ../flipr-remote  
 * [new branch] master -> master  
Branch master set up to track remote branch master from  
origin.  
>
```

Origin


```
Terminal  
> git remote add origin ../flipr-remote  
> git push -u origin master  
Counting objects: 3, done.  
Writing objects: 100% (3/3), 260 bytes, done.  
Total 3 (delta 0), reused 0 (delta 0)  
To ../flipr-remote  
 * [new branch] master -> master  
Branch master set up to track remote branch master from  
origin.  
>
```


Swimming Upstream

Swimming Upstream


```
Terminal
> git remote add upstream \
https://github.com/theory/agile-flipr.git
>
```

Swimming Upstream

```
Terminal  
> git remote add upstream \  
https://github.com/theory/agile-flipr.git  
> git fetch upstream  
From https://github.com/theory/agile-flipr  
* [new branch] flips -> upstream/flips  
* [new branch] master -> upstream/master  
* [new branch] userfuncs -> upstream/userfuncs  
* [new branch] users -> upstream/users  
* [new tag] insert_user -> insert_user  
* [new tag] appschema -> appschema  
* [new tag] v1.0.0-r1 -> v1.0.0-r1  
* [new tag] reltag -> reltag  
* [new tag] insert_user2 -> insert_user2  
>
```

Swimming Upstream

```
Terminal  
> git remote add upstream \  
https://github.com/theory/agile-flipr.git  
> git fetch upstream  
From https://github.com/theory/agile-flipr  
* [new branch] flips -> upstream/flips  
* [new branch] master -> upstream/master  
* [new branch] userfuncs -> upstream/userfuncs  
* [new branch] users -> upstream/users  
* [new tag] insert_user -> insert_user  
* [new tag] appschema -> appschema  
* [new tag] v1.0.0-r1 -> v1.0.0-r1  
* [new tag] reltag -> reltag  
* [new tag] insert_user2 -> insert_user2  
>
```


For
resetting
later

Git?

Git?

- ➊ Manage tree of files over time

Git?

- Manage tree of files over time
- Distributed development

Git?

- ⦿ Manage tree of files over time
- ⦿ Distributed development
- ⦿ Commit changes locally

Git?

- ⦿ Manage tree of files over time
- ⦿ Distributed development
- ⦿ Commit changes locally
- ⦿ Merge to remote (origin, upstream)

Git?

- ⦿ Manage tree of files over time
- ⦿ Distributed development
 - ⦿ Commit changes locally
 - ⦿ Merge to remote (origin, upstream)
- ⦿ Speedy, responsive

Git?

- ⦿ Manage tree of files over time
- ⦿ Distributed development
 - ⦿ Commit changes locally
 - ⦿ Merge to remote (origin, upstream)
- ⦿ Speedy, responsive
- ⦿ Flexible, robust

Why Git?

Why Git?

- ➊ Anyone can clone

Why Git?

- ➊ Anyone can clone
- ➋ Complete repository copy

Why Git?

- ⦿ Anyone can clone
- ⦿ Complete repository copy
- ⦿ Cheap branching

Why Git?

- ⦿ Anyone can clone
- ⦿ Complete repository copy
- ⦿ Cheap branching
- ⦿ Make and test local changes

Why Git?

- ⦿ Anyone can clone
- ⦿ Complete repository copy
- ⦿ Cheap branching
- ⦿ Make and test local changes
- ⦿ Submit patches, pull requests

Why Git?

- ⦿ Anyone can clone
- ⦿ Complete repository copy
- ⦿ Cheap branching
- ⦿ Make and test local changes
- ⦿ Submit patches, pull requests
- ⦿ Pull from upstream

PiSHAI

PiSHA1

- SHA1 ID for every object

PiSHA1

- SHA1 ID for every object
- commit, tag, tree, blob

PiSHA1

- SHA1 ID for every object
 - commit, tag, tree, blob
- Hashed commit text includes:

PiSHA1

- SHA1 ID for every object
 - commit, tag, tree, blob
- Hashed commit text includes:
 - tree ID

PiSHA1

- SHA1 ID for every object
 - commit, tag, tree, blob
- Hashed commit text includes:
 - tree ID
 - parent ID

PiSHA1

- SHA1 ID for every object
 - commit, tag, tree, blob
- Hashed commit text includes:
 - tree ID
 - parent ID
 - author

PiSHA1

- SHA1 ID for every object
 - commit, tag, tree, blob
- Hashed commit text includes:
 - tree ID
 - parent ID
 - author
 - committer

PiSHA1

- SHA1 ID for every object
 - commit, tag, tree, blob
- Hashed commit text includes:
 - tree ID
 - parent ID
 - author
 - committer
 - message

Making a hash of it

Making a hash of it

```
Terminal
> git cat-file commit HEAD
tree 8b0955fd015782a26953e20d41db5fadbb347c14
parent 0f38581c4d19313d910c2080b3470cae07f3694e
author David Wheeler <david@justatheory.com> 1367971872 -0700
committer David Wheeler <david@justatheory.com> 1367971872 -0700

Get through "Ship it!".
>
```

Making a hash of it


```
Terminal  
> git cat-file commit HEAD  
tree 8b0955fd015782a26953e20d41db5fadbb347c14  
parent 0f38581c4d19313d910c2080b3470cae07f3694e  
author David Wheeler <david@justatheory.com> 1367971872 -0700  
committer David Wheeler <david@justatheory.com> 1367971872 -0700
```

Get through "Ship it!".

>

Making a hash of it


```
Terminal  
> git cat-file commit HEAD  
tree 8b0955fd015782a26953e20d41db5fadbb347c14  
parent 0f38581c4d19313d910c2080b3470cae07f3694e  
author David Wheeler <david@justatheory.com> 1367971872 -0700  
committer David Wheeler <david@justatheory.com> 1367971872 -0700  
  
Get through "Ship it!".  
>
```

Making a hash of it


```
Terminal  
> git cat-file commit HEAD  
tree 8b0955fd015782a26953e20d41db5fadbb347c14  
parent 0f38581c4d19313d910c2080b3470cae07f3694e  
author David Wheeler <david@justatheory.com> 1367971872 -0700  
committer David Wheeler <david@justatheory.com> 1367971872 -0700  
  
Get through "Ship it!".  
>
```

Making a hash of it

Terminal

```
> git cat-file commit HEAD
tree 8b0955fd015782a26953e20d41db5fadbb347c14
parent 0f38581c4d19313d910c2080b3470cae07f3694e
author David Wheeler <david@justatheory.com> 1367971872 -0700
committer David Wheeler <david@justatheory.com> 1367971872 -0700
```

→ Get through "Ship it!".

>

Making a hash of it

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:

```
> git cat-file commit HEAD
tree 8b0955fd015782a26953e20d41db5fadbb347c14
parent 0f38581c4d19313d910c2080b3470cae07f3694e
author David Wheeler <david@justatheory.com> 1367971872 -0700
committer David Wheeler <david@justatheory.com> 1367971872 -0700
```

An orange arrow points from the left towards the text "Get through 'Ship it!'.".

>

SHAZAM!

SHAzam!

- ➊ Each commit (except first) includes parent

SHAzam!

- ➊ Each commit (except first) includes parent
- ➋ Can trace from any commit to the beginning

SHAzam!

- ⦿ Each commit (except first) includes parent
- ⦿ Can trace from any commit to the beginning
- ⦿ Tampering (corruption) detectable

SHAzam!

- ⦿ Each commit (except first) includes parent
- ⦿ Can trace from any commit to the beginning
- ⦿ Tampering (corruption) detectable
 - ⦿ Because the hash will be wrong

SHAzam!

- ⦿ Each commit (except first) includes parent
- ⦿ Can trace from any commit to the beginning
- ⦿ Tampering (corruption) detectable
 - ⦿ Because the hash will be wrong
- ⦿ Linus Torvalds's “greatest invention”
<http://perl.plover.com/yak/git/>

Your Turn

Your Turn

- ➊ Configure Git

Your Turn

- ➊ Configure Git
- ➋ Initialize repository

Your Turn

- ➊ Configure Git
- ➋ Initialize repository
- ➌ Add origin remote

Your Turn

- ➊ Configure Git
- ➋ Initialize repository
- ➌ Add origin remote
- ➍ Add upstream remote

Your Turn

- ➊ Configure Git
- ➋ Initialize repository
- ➌ Add origin remote
- ➍ Add upstream remote
- ➎ [https://github.com/
theory/agile-flipr.git](https://github.com/theory/agile-flipr.git)

Who am I again?

Who am I again?


```
> sqitch config --user user.name 'David E. Wheeler'
```

Who am I again?


```
Terminal  
> sqitch config --user user.name 'David E. Wheeler'  
>
```

Who am I again?


```
Terminal  
> sqitch config --user user.name 'David E. Wheeler'  
> sqitch config --user user.email david@justattheory.com  
>
```

Who am I again?


```
Terminal  
> sqitch config --user user.name 'David E. Wheeler'  
> sqitch config --user user.email david@justatheory.com  
> sqitch config --user core.pg.client /opt/local/pgsql/bin/psql  
>
```

Who am I again?


```
Terminal  
> sqitch config --user user.name 'David E. Wheeler'  
> sqitch config --user user.email david@justattheory.com  
> sqitch config --user core.pg.client /opt/local/pgsql/bin/psql  
> emacs ~/.sqitch/sqitch.conf  
>
```

~/.sqitch/sqitch.conf

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following configuration file:

```
[core "pg"]
  client = /opt/local/pgsql/bin/psql
[user]
  name = David E. Wheeler
  email = david@justatheory.com
```

At the bottom of the window, there is a status bar with the text "----:--- ~/.sqitch/sqitc All (SQL[ansi])----".

~/.sqitch/sqitch.conf

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains sqitch configuration code:

```
[core "pg"]
  client = /opt/local/pgsql/bin/psql
[user]
  name = David E. Wheeler
  email = david@justatheory.com
```


Below the code, large white text reads "Good for all projects". At the bottom of the window, there is a command-line interface with the text:

```
---:--- ~/.sqitch/sqitc All (SQL[ansi])---
```

Scratch that Sqitch

Scratch that Sqitch


```
Terminal
> sqitch --engine pg init flipr \
--uri file:///..../flipr-remote
Created sqitch.conf
Created sqitch.plan
Created deploy/
Created revert/
Created verify/
>
```

Scratch that Sqitch


```
Terminal
> sqitch --engine pg init flipr \
  --uri file:///../flipr-remote
Created sqitch.conf
Created sqitch.plan
Created deploy/
Created revert/
Created verify/
>
```

Scratch that Sqitch

```
Terminal
> sqitch --engine pg init flipr \
  --uri file:///..../flipr-remote
Created sqitch.conf
Created sqitch.plan
Created deploy/
Created revert/
Created verify/
>
```

Use remote URL

Scratch that Sqitch

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:

```
> sqitch --engine pg init flipr \
--uri file:///.../flipr-remote
→ Created sqitch.conf
Created sqitch.plan
Created deploy/
Created revert/
Created verify/
>
```

An orange arrow points to the first line of output, "Created sqitch.conf".

Scratch that Sqitch


```
Terminal
> sqitch --engine pg init flipr \
--uri file:///flipr-remote
Created sqitch.conf
Created sqitch.plan
Created deploy/
Created revert/
Created verify/
>
```

An orange arrow points to the first line of the terminal output, which is the command being run.

Scratch that Sqitch


```
Terminal
> sqitch --engine pg init flipr \
--uri file:///flipr-remote
Created sqitch.conf
Created sqitch.plan
Created deploy/
Created revert/
Created verify/
>
```


An orange arrow points to the first line of the terminal output, which is the command being run.

Scratch that Sqitch


```
Terminal
> sqitch --engine pg init flipr \
--uri file:///flipr-remote
Created sqitch.conf
Created sqitch.plan
Created deploy/
→ Created revert/
Created verify/
>
```


Scratch that Sqitch


```
Terminal
> sqitch --engine pg init flipr \
--uri file:///flipr-remote
Created sqitch.conf
Created sqitch.plan
Created deploy/
Created revert/
Created verify/
>
```


An orange arrow points to the first line of the terminal output, which is the command being run.

Scratch that Sqitch


```
Terminal
> sqitch --engine pg init flipr \
--uri file:///Users/john/flipr-remote
Created sqitch.conf
Created sqitch.plan
Created deploy/
Created revert/
Created verify/
> emacs sqitch.conf
>
```

sqitch.conf

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains a configuration file for Sqitch. The code is color-coded: section names are in cyan, and other text is in various shades of orange. The configuration includes a [core] section and a commented-out [core "pg"] section.

```
[core]
  engine = pg
# plan_file = sqitch.plan
# top_dir = .
# deploy_dir = deploy
# revert_dir = revert
# verify_dir = verify
# extension = sql
# [core "pg"]
# client = /usr/local/pgsql/bin/psql
# username =
# password =
# db_name =
# host =
# port =
# sqitch_schema = sqitch
```

--:-- sqitch.conf All (SQL[ansi])-----

sqitch.conf


```
[core]
  engine = pg
# plan_file =
# top_dir =
# deploy_dir = deploy
# revert_dir = revert
# verify_dir = verify
# extension = sql
# [core "pg"]
# client = /usr/local/pgsql/bin/psql
# username =
# password =
# db_name =
# host =
# port =
# sqitch_schema = sqitch
--engine
pg
```

--engine
pg

--- sqitch.conf All (SQL[ansi])---

What's the Plan Man?

What's the Plan Man?

```
> emacs sqitch.plan  
>
```

sqitch.plan

A screenshot of an Emacs window titled "Emacs". The window contains a configuration file named "sqitch.plan". The file's content is as follows:

```
%syntax-version=1.0.0-b1
%project=flipr
%uri=file://../flipr-remote
```

The Emacs window has a dark green background color. The title bar is light gray with the word "Emacs" in black. The window frame includes standard OS X-style red, yellow, and green close buttons. The bottom status bar shows the file name "sqitch.plan" and the mode "All (SQL[ansi])".

sqitch.plan

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following text:

```
%syntax-version=1.0.0-b1
%project=flipr
%uri=file://../flipr-remote
```


Below the buffer, the status bar displays the path "sqitch.plan" and the mode "All (SQL[ansi])".

Large white text "Identified" is overlaid on the bottom half of the window.

Make It So

Make It So


```
Terminal
> git add .
> git commit -m 'Initialize Sqitch configuration.'
[master 297c07d] Initialize Sqitch configuration.
 2 files changed, 20 insertions(+)
 create mode 100644 sqitch.conf
 create mode 100644 sqitch.plan
>
```

Make It So


```
Terminal
> git add .
> git commit -m 'Initialize Sqitch configuration.'
[master 297c07d] Initialize Sqitch configuration.
 2 files changed, 20 insertions(+)
 create mode 100644 sqitch.conf
 create mode 100644 sqitch.plan
>
```

Make It So


```
Terminal  
> git add .  
> git commit -m 'Initialize Sqitch configuration.'  
[master 297c07d] Initialize Sqitch configuration.  
 2 files changed, 20 insertions(+)  
 create mode 100644 sqitch.conf  
 create mode 100644 sqitch.plan  
>
```

Make It So

```
Terminal  
> git add .  
> git commit -m 'Initialize Sqitch configuration.'  
[master 297c07d] Initialize Sqitch configuration.  
 2 files changed, 20 insertions(+)  
 create mode 100644 sqitch.conf  
 create mode 100644 sqitch.plan  
> git push  
Counting objects: 5, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (4/4), done.  
Writing objects: 100% (4/4), 564 bytes, done.  
Total 4 (delta 0), reused 0 (delta 0)  
To ..../flipr-remote  
 7d28be0..297c07d  master -> master  
>
```


Make It So

```
Terminal  
> git add .  
> git commit -m 'Initialize Sqitch configuration.'  
[master 297c07d] Initialize Sqitch configuration.  
 2 files changed, 20 insertions(+)  
 create mode 100644 sqitch.conf  
 create mode 100644 sqitch.plan  
> git push  
Counting objects: 5, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (4/4), done.  
Writing objects: 100% (4/4), 564 bytes, done.  
Total 4 (delta 0), reused 0 (delta 0)  
→ To ../flipr-remote  
 7d28be0..297c07d  master -> master  
>
```

Make It So

```
Terminal  
> git add .  
> git commit -m 'Initialize Sqitch configuration.'  
[master 297c07d] Initialize Sqitch configuration.  
 2 files changed, 20 insertions(+)  
 create mode 100644 sqitch.conf  
 create mode 100644 sqitch.plan  
> git push  
Counting objects: 5, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (4/4), done.  
Writing objects: 100% (4/4), 564 bytes, done.  
Total 4 (delta 0), reused 0 (delta 0)  
To ..../flipr-remote  
 7d28be0..297c07d  master -> master  
>
```

Where've We Been?

Where've We Been?

```
Terminal  
> git log  
commit a4f765f88c1875ffe9427e73f72a6b66ce363ed4  
Author: David E. Wheeler <david@justattheory.com>  
Date: Tue May 21 15:00:33 2013 -0400  
  
Initialize Sqitch configuration.  
  
commit 2c4b51017929634a30f4a74e20268c05effdfcb3  
Author: David E. Wheeler <david@justattheory.com>  
Date: Tue May 21 14:59:16 2013 -0400  
  
Initialize repo, add README.  
>
```

Where've We Been?


```
Terminal  
> git log  
commit a4f765f88c1875ffe9427e73f72a6b66ce363ed4  
Author: David E. Wheeler <david@justattheory.com>  
Date: Tue May 21 15:00:33 2013 -0400
```

Initialize Sqitch configuration.

```
commit 2c4b51017929634a30f4a74e20268c05effdfcb3  
Author: David E. Wheeler <david@justattheory.com>  
Date: Tue May 21 14:59:16 2013 -0400
```


Initialize repo, add README.

```
>
```


Where've We Been?

```
Terminal  
> git log  
commit a4f765f88c1875ffe9427e73f72a6b66ce363ed4  
Author: David E. Wheeler <david@justattheory.com>  
Date: Tue May 21 15:00:33 2013 -0400  
  
Initialize Sqitch configuration.  
  
→ commit 2c4b51017929634a30f4a74e20268c05effdfcb3  
Author: David E. Wheeler <david@justattheory.com>  
Date: Tue May 21 14:59:16 2013 -0400  
  
Initialize repo, add README.  
>
```

First Change

First Change

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has three colored window control buttons (red, yellow, green) at the top left. The main area shows the command "sqitch add appschema -n 'Adds flipr app schema.'" followed by its output: "Created deploy/appschema.sql", "Created revert/appschema.sql", "Created verify/appschema.sql", "Added 'appschema' to sqitch.plan", and a final prompt ">". The output text is highlighted with a green rounded rectangle.

```
> sqitch add appschema -n 'Adds flipr app schema.'  
Created deploy/appschema.sql  
Created revert/appschema.sql  
Created verify/appschema.sql  
Added "appschema" to sqitch.plan  
>
```

First Change

```
Terminal  
> sqitch add appschema -n 'Adds flipr app schema.'  
Created deploy/appschema.sql  
Created revert/appschema.sql  
Created verify/appschema.sql  
Added "appschema" to sqitch.plan  
>
```

First Change

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:


```
> sqitch add appschema -n 'Adds flipr app schema.'  
Created deploy/appschema.sql  
Created revert/appschema.sql  
Created verify/appschema.sql  
Added "appschema" to sqitch.plan  
>
```

The line "Added "appschema" to sqitch.plan" is highlighted with a blue rounded rectangle.

First Change

```
Terminal  
> sqitch add appschema -n 'Adds flipr app schema.'  
Created deploy/appschema.sql  
Created revert/appschema.sql  
Created verify/appschema.sql  
Added "appschema" to sqitch.plan  
> emacs deploy/appschema.sql  
>
```

deploy/appschema.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Deploy appschema  
  
BEGIN;  
  
-- XXX Add DDLs here.  
  
COMMIT;
```

At the bottom of the window, there is a status bar with the text "---- deploy/appschema All (SQL[ansi])----".

deploy/appschema.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Deploy appschema

BEGIN;

CREATE SCHEMA flipr;

COMMIT;
```

At the bottom of the window, there is a status bar with the text "---- deploy/appschema All (SQL[ansi])-----".

First Change

```
Terminal  
> sqitch add appschema -n 'Adds flipr app schema.'  
Created deploy/appschema.sql  
Created revert/appschema.sql  
Created verify/appschema.sql  
Added "appschema" to sqitch.plan  
> emacs deploy/appschema.sql  
>
```

First Change

```
Terminal  
> sqitch add appschema -n 'Adds flipr app schema.'  
Created deploy/appschema.sql  
Created revert/appschema.sql  
Created verify/appschema.sql  
Added "appschema" to sqitch.plan  
> emacs deploy/appschema.sql  
> emacs revert/appschema.sql  
>
```

revert/apps schema.sql

The image shows a screenshot of an Emacs window with a dark green background. The window title is "Emacs". The buffer contains the following SQL code:

```
-- Revert appschema


BEGIN;

-- XXX Add DDLs here.

COMMIT;
```

At the bottom of the window, there is a status bar with the text "---- revert/appschem All (SQL[ansi])----".

revert/apps schema.sql

The image shows a screenshot of an Emacs window with a dark green background. The window title is "Emacs". The buffer contains the following SQL code:

```
-- Revert appschema


BEGIN;

DROP SCHEMA flipr;


COMMIT;
```

At the bottom of the window, there is a status bar with the text "---- revert/appschem All (SQL[ansi])-----".

Make it So!

Make it So!

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:

```
> createdb flipr_test
> sqitch --db-name flipr_test deploy
Adding metadata tables to flipr_test
Deploying to flipr_test
+ appschema .. ok
>
```

The first command, "createdb flipr_test", is highlighted with a green rounded rectangle.

Make it So!


```
Terminal
> createdb flipr_test
> sqitch --db-name flipr
Adding metadata tables
Deploying to flipr_test
+ appschema .. ok
>
```

Might
need -U
postgres

Make it So!


```
Terminal  
> createdb flipr_test  
> sqitch --db-name flipr_test deploy  
Adding metadata tables to flipr_test  
Deploying to flipr_test  
+ appschema .. ok  
>
```

Make it So!


```
Terminal  
> createdb flipr_test  
> sqitch --db-name flipr_test deploy  
Adding metadata tables to flipr_test  
Deploying to flipr_test  
+ appschema .. ok  
>
```

Make it So!

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following command-line session:

```
> createdb flipr_test
> sqitch --db-name flipr_test deploy
Adding metadata tables to flipr_test
→ Deploying to flipr_test
  + appschema .. ok
>
```

An orange arrow points to the word "Deploying" in the output.

Make it So!

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following command-line session:

```
> createdb flipr_test
> sqitch --db-name flipr_test deploy
Adding metadata tables to flipr_test
Deploying to flipr_test
  + appschema .. ok
>
```

An orange arrow points to the "+ appschema .. ok" line, indicating the successful deployment of the application schema.

Make it So!

```
Terminal  
> createdb flipr_test  
> sqitch --db-name flipr_test deploy  
Adding metadata tables to flipr_test  
Deploying to flipr_test  
+ appschema .. ok  
> psql -d flipr_test -c '\dn flipr'  
List of schemas  
Name | Owner  
-----+-----  
flipr | david  
>
```

Make it So!

```
Terminal  
> createdb flipr_test  
> sqitch --db-name flipr_test deploy  
Adding metadata tables to flipr_test  
Deploying to flipr_test  
+ appschema .. ok  
> psql -d flipr_test -c '\dn flipr'  
List of schemas  
Name | Owner  
-----+-----  
flipr | david  
>
```


Trust, but verify

Make it So!

```
Terminal  
> createdb flipr_test  
> sqitch --db-name flipr_test deploy  
Adding metadata tables to flipr_test  
Deploying to flipr_test  
+ appschema .. ok  
> psql -d flipr_test -c '\dn flipr'  
List of schemas  
Name | Owner  
-----+-----  
flipr | david  
> emacs verify/appschema.sql
```

verify/appschema.sql

The image shows a screenshot of an Emacs window with a dark green background. The window title is "Emacs". Inside the window, there is a buffer containing the following SQL code:

```
-- Verify appschema  
  
BEGIN;  
  
-- XXX Add verifications here.  
  
ROLLBACK;
```

At the bottom of the window, there is a status bar with the text "---- verify/appschem All (SQL[ansi])----".

verify/appschema.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Verify appschema

BEGIN;

SELECT pg_catalog.has_schema_privilege('nada', 'usage');

ROLLBACK;
```

At the bottom of the window, there is a status bar with the text "---- verify/appschema All (SQL[ansi])-----".

verify/appschema.sql

```
-- Verify appschema  
  
BEGIN;  
  
SELECT pg_catalog.has_schema_privilege('nada', 'usage');  
  
ROLLBACK;  
  
----- verify/appscem All (SQL[ansi])-----
```


Let's try
it, first

Trust, But Verify


```
Terminal
> emacs verify/appschema.sql
>
```

Trust, But Verify

```
Terminal  
> emacs verify/appschema.sql  
> sqitch --db-name flipr_test verify  
Verifying flipr_test  
* appschema .. psql:verify/appschema.sql:5:  
ERROR: schema "nada" does not exist  
# Verify script "verify/appschema.sql" failed.  
not ok  
  
Verify Summary Report  
-----  
Changes: 1  
Errors: 1  
Verify failed  
>
```

Trust, But Verify

```
Terminal  
> emacs verify/appschema.sql  
> sqitch --db-name flipr_test verify  
Verifying flipr_test  
* appschema .. psql:verify/appschema.sql:5:  
ERROR: schema "nada" does not exist  
# Verify script "verify/appschema.sql" failed.  
not ok  
  
Verify Summary Report  
-----  
Changes: 1  
Errors: 1  
Verify failed  
>
```

Trust, But Verify

```
Terminal  
> emacs verify/appschema.sql  
> sqitch --db-name flipr_test verify  
Verifying flipr_test  
 * appschema .. psql:verify/appschema.sql:5:  
ERROR: schema "nada" does not exist  
# Verify script "verify/appschema.sql" failed.  
not ok  
  
Verify Summary Report  
-----  
Changes: 1  
Errors: 1  
Verify failed  
>
```


Trust, But Verify

```
Terminal  
> emacs verify/appschema.sql  
> sqitch --db-name flipr_test verify  
Verifying flipr_test  
  * appschema .. psql:verify/appschema.sql:5:  
ERROR: schema "nada" does not exist  
# Verify script "verify/appschema.sql" failed.  
not ok
```

Verify Summary Report

Changes: 1
Errors: 1
Verify failed
>

Trust, But Verify

Trust, But Verify


```
Terminal
> perl -i -pe 's/nada/flipr/' verify/appschema.sql
>
```

Trust, But Verify


```
Terminal  
> perl -i -pe 's/nada/flipr/' verify/appschema.sql  
> sqitch --db-name flipr_test verify  
Verifying flipr_test  
* appschema .. ok  
Verify successful  
>
```

Mo betta.

How's it Look?

How's it Look?

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:

```
> sqitch -d flipr_test status
# On database flipr_test
# Project: flipr
# Change: 748346dfe73cf2af32a8b7088fd75ad8d7aecda3
# Name: appschema
# Deployed: 2013-05-21 15:04:08 -0400
# By: David E. Wheeler <david@justatheory.com>
#
Nothing to deploy (up-to-date)
>
```

How's it Look?


```
Terminal  
> sqitch -d flipr_test status  
# On database flipr_test  
# Project: flipr  
# Change: 748346dfe73cf2af32a8b7088fd75ad8d7aecda3  
# Name: appschema  
# Deployed: 2013-05-21 15:04:08 -0400  
# By: David E. Wheeler <david@justatheory.com>  
#  
Nothing to deploy (up-to-date)  
>
```

How's it Look?

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the output of a "sqitch -d flipr_test status" command. The output shows a single change (748346dfe73cf2af32a8b7088fd75ad8d7aecda3) for the "appschema" schema, deployed by David E. Wheeler on May 21, 2013. A blue rectangular highlight covers the line "# Change: 748346dfe73cf2af32a8b7088fd75ad8d7aecda3".

```
> sqitch -d flipr_test status
# On database flipr_test
# Project: flipr
# Change: 748346dfe73cf2af32a8b7088fd75ad8d7aecda3
# Name: appschema
# Deployed:  2013-05-21 15:04:08 -0400
# By: David E. Wheeler <david@justatheory.com>
#
Nothing to deploy (up-to-date)
>
```

How's it Look?

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text output from the command "sqitch -d flipr_test status":


```
> sqitch -d flipr_test status
# On database flipr_test
# Project: flipr
# Change: 748346dfe73cf2af32a8b7088fd75ad8d7aecda3
# Name: appschema
# Deployed: 2013-05-21 15:04:08 -0400
# By: David E. Wheeler <david@justatheory.com>
#
Nothing to deploy (up-to-date)
>
```

The line "# Name: appschema" is highlighted with a green rounded rectangle.

How's it Look?

```
Terminal  
> sqitch -d flipr_test status  
# On database flipr_test  
# Project: flipr  
# Change: 748346dfe73cf2af32a8b7088fd75ad8d7aecda3  
# Name: appschema  
# Deployed: 2013-05-21 15:04:08 -0400  
# By: David E. Wheeler <david@justatheory.com>  
#  
Nothing to deploy (up-to-date)  
>
```

How's it Look?

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:

```
> sqitch -d flipr_test status
# On database flipr_test
# Project: flipr
# Change: 748346dfe73cf2af32a8b7088fd75ad8d7aecda3
# Name: appschema
# Deployed: 2013-05-21 15:04:08 -0400
# By: David E. Wheeler <david@justatheory.com>
#
Nothing to deploy (up-to-date)
>
```

The text is white on a black background. The line "Nothing to deploy (up-to-date)" is highlighted with a blue rounded rectangle.

Go Back

Go Back


```
Terminal
> sqitch --db-name flipr_test revert
Revert all changes from flipr_test? [Yes] █
```

Go Back


```
Terminal
> sqitch --db-name flipr_test revert
Revert all changes from flipr_test? [Yes]
```

Go Back


```
Terminal
> sqitch --db-name flipr_test revert
Revert all changes from flipr_test? [Yes]
- appschema .. ok
>
```


Go Back

```
Terminal  
> sqitch --db-name flipr_test revert  
Revert all changes from flipr_test? [Yes]  
- appschema .. ok  
> psql -d flipr_test -c '\dn flipr'  
 List of roles  
  
List of schemas  
Name | Owner  
-----+-----  
>
```

Go Back

```
Terminal  
> sqitch --db-name flipr_test revert  
Revert all changes from flipr_test? [Yes]  
- appschema .. ok  
> psql -d flipr_test -c '\dn flipr'  
 List of roles  
  
List of schemas  
Name | Owner  
-----+-----  
> sqitch -d flipr_test status  
# On database flipr_test  
No changes deployed  
>
```

History

History

```
Terminal  
> sqitch -d flipr_test log  
On database flipr_test  
Revert 748346dfe73cf2af32a8b7088fd75ad8d7aecda3  
Name: appschema  
Committer: David E. Wheeler <david@justatheory.com>  
Date: 2013-05-21 15:07:07 -0400  
  
 Adds flipr app schema.  
  
Deploy 748346dfe73cf2af32a8b7088fd75ad8d7aecda3  
Name: appschema  
Committer: David E. Wheeler <david@justatheory.com>  
Date: 2013-05-21 15:04:08 -0400  
  
 Adds flipr app schema.
```


History

```
Terminal  
> sqitch -d flipr_test log  
On database flipr_test  
Revert 748346dfe73cf2af32a8b7088fd75ad8d7aecda3  
Name: appschema  
Committer: David E. Wheeler <david@justatheory.com>  
Date: 2013-05-21 15:07:07 -0400  
  
 Adds flipr app schema.  
  
Deploy 748346dfe73cf2af32a8b7088fd75ad8d7aecda3  
Name: appschema  
Committer: David E. Wheeler <david@justatheory.com>  
Date: 2013-05-21 15:04:08 -0400  
  
 Adds flipr app schema.
```


History

```
Terminal  
> sqitch -d flipr_test log  
On database flipr_test  
Revert 748346dfe73cf2af32a8b7088fd75ad8d7aecda3  
Name: appschema  
Committer: David E. Wheeler <david@justatheory.com>  
Date: 2013-05-21 15:07:07 -0400  
  
 Adds flipr app schema.  
  
Deploy 748346dfe73cf2af32a8b7088fd75ad8d7aecda3  
Name: appschema  
Committer: David E. Wheeler <david@justatheory.com>  
Date: 2013-05-21 15:04:08 -0400  
  
 Adds flipr app schema.
```

Commit It!

Commit It!

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:


```
> git add .
> git commit -m 'Add flipr schema.'
[master dc23038] Add flipr schema.
 4 files changed, 22 insertions(+)
 create mode 100644 deploy/appschema.sql
 create mode 100644 revert/appschema.sql
 create mode 100644 verify/appschema.sql
>
```

Commit It!


```
Terminal  
> git add .  
> git commit -m 'Add flipr schema.'  
[master dc23038] Add flipr schema.  
 4 files changed, 22 insertions(+)  
 create mode 100644 deploy/appschema.sql  
 create mode 100644 revert/appschema.sql  
 create mode 100644 verify/appschema.sql  
>
```

Commit It!


```
Terminal  
> git add .  
→ > git commit -m 'Add flipr schema.'  
[master dc23038] Add flipr schema.  
 4 files changed, 22 insertions(+)  
 create mode 100644 deploy/appschema.sql  
 create mode 100644 revert/appschema.sql  
 create mode 100644 verify/appschema.sql  
>
```


Commit It!

```
Terminal  
> git add .  
> git commit -m 'Add flipr schema.'  
[master dc23038] Add flipr schema.  
 4 files changed, 22 insertions(+)  
 create mode 100644 deploy/appschema.sql  
 create mode 100644 revert/appschema.sql  
 create mode 100644 verify/appschema.sql  
> git push  
Counting objects: 11, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (6/6), done.  
Writing objects: 100% (9/9), 943 bytes, done.  
Total 9 (delta 0), reused 0 (delta 0)  
To ../flipr-remote  
a4f765f..dc23038 master -> master
```


Commit It!

```
Terminal  
> git add .  
> git commit -m 'Add flipr schema.'  
[master dc23038] Add flipr schema.  
 4 files changed, 22 insertions(+)  
 create mode 100644 deploy/appschema.sql  
 create mode 100644 revert/appschema.sql  
 create mode 100644 verify/appschema.sql  
> git push  
Counting objects: 11, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (6/6), done.  
Writing objects: 100% (9/9), 943 bytes, done.  
Total 9 (delta 0), reused 0 (delta 0)  
→ To ../flipr-remote  
 a4f765f..dc23038  master -> master
```

Redeploy

Redeploy

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:

```
> sqitch --db-name flipr_test deploy --verify
Deploying changes to flipr_test
+ appschema .. ok
>
```

The command entered is "sqitch --db-name flipr_test deploy --verify". The output shows the deployment process for the "flipr_test" database, specifically for the "appschema" schema, which is marked as "ok". The terminal prompt ">" is visible at the bottom.

Redeploy

Integrated!

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:

```
> sqitch --db-name flipr_test deploy --verify
Deploying changes to flipr_test
+ appschema .. ok
>
```

Redeploy

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:


```
> sqitch --db-name flipr_test deploy --verify
Deploying changes to flipr_test
+ appschema .. ok
>
```

The text "Deploying changes to flipr_test" and the line starting with "+" are highlighted with a blue rounded rectangle.

Redeploy

```
Terminal  
> sqitch --db-name flipr_test deploy --verify  
Deploying changes to flipr_test  
+ appschema .. ok  
> psql -d flipr_test -c '\dn flipr'  
List of schemas  
Name | Owner  
-----+-----  
flipr | david  
>
```

Status Update

Status Update


```
Terminal
> sqitch -d flipr_test status
# On database flipr_test
# Project: flipr
# Change: 748346dfe73cf2af32a8b7088fd75ad8d7aecda3
# Name: appschema
# Deployed: 2013-05-21 15:10:02 -0400
# By: David E. Wheeler <david@justatheory.com>
#
Nothing to deploy (up-to-date)
>
```

Save My Fingers

Save My Fingers


```
Terminal
> sqitch config core.pg.db_name flipr_test
>
```

Save My Fingers


```
Terminal
> sqitch config core.pg.db_name flipr_test
> sqitch status
# On database flipr_test
# Project: flipr
# Change: 748346dfe73cf2af32a8ecda3
# Name: appschema
# Deployed: 2013-05-21 15:10:02 -0400
# By: David E. Wheeler <david@justatheory.com>
#
Nothing to deploy (up-to-date)
>
```

No --db-name

Save My Fingers

```
Terminal  
> sqitch config core.pg.db_name flipr_test  
> sqitch status  
# On database flipr_test  
# Project: flipr  
# Change: 748346dfe73cf2af32a... ecda3  
# Name: appschema  
# Deployed: 2013-05-21 15:10:02 -0400  
# By: David E. Wheeler <david@justatheory.com>  
#  
Nothing to deploy (up-to-date)  
> sqitch config --bool deploy.verify true  
> sqitch config --bool rebase.verify true  
>
```


No --db-name

Always verify.

Commit Config

Commit Config

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following command-line session:

```
> git add .
> git commit -m 'Add db_name and verify to config.'
[master 795697f] Add db_name and verify to config.
  1 file changed, 6 insertions(+)
>
```

The first line, "git add .", is highlighted with a green rounded rectangle.

Commit Config

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:

```
> git add .
> git commit -m 'Add db_name and verify to config.'
[master 795697f] Add db_name and verify to config.
  1 file changed, 6 insertions(+)
>
```

The second line of the terminal output, which contains the commit message, is highlighted with a blue rectangle.

Commit Config

```
Terminal  
> git add .  
> git commit -m 'Add db_name and verify to config.'  
[master 795697f] Add db_name and verify to config.  
 1 file changed, 6 insertions(+)  
> git push  
Counting objects: 5, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (3/3), done.  
Writing objects: 100% (3/3), 376 bytes, done.  
Total 3 (delta 2), reused 0 (delta 0)  
To ../flipr-remote  
 dc23038..795697f  master -> master  
>
```

Not Migrations?

Not Migrations?

- ➊ Incomplete mini-language

Not Migrations?

- ➊ Incomplete mini-language
- ➋ No logical replication integration

Not Migrations?

- ⦿ Incomplete mini-language
- ⦿ No logical replication integration
- ⦿ Numbered scripts difficult to track

Not Migrations?

- ⦿ Incomplete mini-language
- ⦿ No logical replication integration
- ⦿ Numbered scripts difficult to track
- ⦿ No VCS awareness

SQL Migrations?

- ⦿ Incomplete mini-language
- ⦿ No logical replication integration
- ⦿ Numbered scripts hard to track
- ⦿ No VCS awareness

SQL Migrations?

- ~~Incomplete mini-language~~
- No logical replication integration
- Numbered scripts hard to track
- No VCS awareness

SQL Migrations?

- ~~Incomplete mini-language~~
- ~~No logical replication integration~~
- Numbered scripts hard to track
- No VCS awareness

SQL Migrations?

- ~~Incomplete mini-language~~
- ~~No logical replication integration~~
- Numbered scripts hard to track
- No VCS awareness

SQL Migrations?

- ⌚ ~~Incomplete mini-language~~
- ⌚ ~~No logical replication integration~~
- ⌚ Numbered scripts hard to track
- ⌚ No VCS awareness
- ⌚ Managing procedures is a PITA

Sq—what?

sql changes

Sq—what?

sq ch

Sq—what?

sqitch

Sq—what?

sqitch

There is no “u”

Sqitch Philosophy

Sqitch Philosophy

- ➊ No opinions

Sqitch Philosophy

- ➊ No opinions
- ➋ Native scripting (psql, sqlite3, SQL*Plus)

Sqitch Philosophy

- ⦿ No opinions
- ⦿ Native scripting (psql, sqlite3, SQL*Plus)
- ⦿ Cross-project dependency resolution

Sqitch Philosophy

- ⦿ No opinions
- ⦿ Native scripting (psql, sqlite3, SQL*Plus)
- ⦿ Cross-project dependency resolution
- ⦿ Distribution bundling

Sqitch Philosophy

- ⦿ No opinions
- ⦿ Native scripting (psql, sqlite3, SQL*Plus)
- ⦿ Cross-project dependency resolution
- ⦿ Distribution bundling
- ⦿ Integrated verification testing

Sqitch Philosophy

- ⦿ No opinions
- ⦿ Native scripting (psql, sqlite3, SQL*Plus)
- ⦿ Cross-project dependency resolution
- ⦿ Distribution bundling
- ⦿ Integrated verification testing
- ⦿ No numbering

Sqitch Philosophy

- No opinions
- Native scripting (psql, sqlite3, SQL*Plus)
- Cross-project dependency resolution
- Distribution bundling
- Integrated verification testing
- No numbering
- Reliable sequential deployment ordering

SHAZBAT

SHAzbat

- SHA1 ID for every object

SHAzbat

- SHA1 ID for every object
- Stolen from Git

SHAzbat

- SHA1 ID for every object
 - Stolen from Git
 - change, tag, deploy, revert, verify

SHAzbat

- SHA1 ID for every object
 - Stolen from Git
 - change, tag, deploy, revert, verify
- Hashed change text includes:

SHAzbat

- SHA1 ID for every object
 - Stolen from Git
 - change, tag, deploy, revert, verify
- Hashed change text includes:
 - Project

SHAzbat

- SHA1 ID for every object
 - Stolen from Git
 - change, tag, deploy, revert, verify
- Hashed change text includes:
 - Project
 - Name

SHAzbat

- SHA1 ID for every object
 - Stolen from Git
 - change, tag, deploy, revert, verify
- Hashed change text includes:
 - Project
 - Name
 - Parent ID

SHAzbat

- SHA1 ID for every object
 - Stolen from Git
 - change, tag, deploy, revert, verify
- Hashed change text includes:
 - Project
 - Name
 - Parent ID
 - Planner...

SHAzbat

- SHA1 ID for every object
 - Stolen from Git
 - change, tag, deploy, revert, verify
- Hashed change text includes:
 - Project
 - Name
 - Parent ID
 - Planner...

SHAzbat

- SHA1 ID for every object
 - Stolen from Git
 - change, tag, deploy, revert, verify
- Hashed change text includes:
 - Project
 - Name
 - Parent ID
 - Planner...

SHAsome

SHAsome

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:

```
> sqitch show change @HEAD
project pgxn_manager
uri https://github.com/pgxn/pgxn-manager.git
change distview
parent 39d7e105cb00e1798cfabb45f4b74cbc14a82513
planner David E. Wheeler <david@justatheory.com>
date 2013-02-08T23:51:19Z
requires
+ roles
+ pgxn_core:types
+ distributions
+ extensions

Adds the filters table.
>
```

SHAsome

```
Terminal
> sqitch show change @HEAD
project pgxn_manager
uri https://github.com/pgxn/
change distview
parent 39d7e105cb00e1798cfabb45T4D74CDCT4a8Z513
planner David E. Wheeler <david@justatheory.com>
date 2013-02-08T23:51:19Z
requires
+ roles
+ pgxn_core:types
+ distributions
+ extensions

Adds the filters table.
>
```

Symbolic Sqitch tag

SHAsome


```
Terminal  
> sqitch show change @HEAD  
project pgxn_manager  
uri https://github.com/pgxn/pgxn-manager.git  
change distview  
parent 39d7e105cb00e1798cfabb45f4b74cbc14a82513  
planner David E. Wheeler <david@justatheory.com>  
date 2013-02-08T23:51:19Z  
requires  
+ roles  
+ pgxn_core:types  
+ distributions  
+ extensions
```

Adds the filters table.

>

SHAsome


```
Terminal  
> sqitch show change @HEAD  
project pgxn_manager  
uri https://github.com/pgxn/pgxn-manager.git  
change distview  
parent 39d7e105cb00e1798cfabb45f4b74cbc14a82513  
planner David E. Wheeler <david@justatheory.com>  
date 2013-02-08T23:51:19Z  
requires  
+ roles  
+ pgxn_core:types  
+ distributions  
+ extensions
```

Adds the filters table.

>

SHAsome


```
Terminal
> sqitch show change @HEAD
project pgxn_manager
uri https://github.com/pgxn/pgxn-manager.git
→ change distview
parent 39d7e105cb00e1798cfabb45f4b74cbc14a82513
planner David E. Wheeler <david@justatheory.com>
date 2013-02-08T23:51:19Z
requires
+ roles
+ pgxn_core:types
+ distributions
+ extensions

Adds the filters table.
>
```


SHAsome


```
Terminal
> sqitch show change @HEAD
project pgxn_manager
uri https://github.com/pgxn/pgxn-manager.git
change distview
→ parent 39d7e105cb00e1798cfabb45f4b74cbc14a82513
planner David E. Wheeler <david@justatheory.com>
date 2013-02-08T23:51:19Z
requires
+ roles
+ pgxn_core:types
+ distributions
+ extensions

Adds the filters table.
>
```


SHAsome


```
Terminal
> sqitch show change @HEAD
project pgxn_manager
uri https://github.com/pgxn/pgxn-manager.git
change distview
parent 39d7e105cb00e1798cfabb45f4b74cbc14a82513
planner David E. Wheeler <david@justatheory.com>
date 2013-02-08T23:51:19Z
requires
+ roles
+ pgxn_core:types
+ distributions
+ extensions

Adds the filters table.
>
```


SHAsome


```
Terminal
> sqitch show change @HEAD
project pgxn_manager
uri https://github.com/pgxn/pgxn-manager.git
change distview
parent 39d7e105cb00e1798cfabb45f4b74cbc14a82513
planner David E. Wheeler <david@justatheory.com>
date 2013-02-08T23:51:19Z
requires
+ roles
+ pgxn_core:types
+ distributions
+ extensions

Adds the filters table.
>
```

SHAsome


```
Terminal
> sqitch show change @HEAD
project pgxn_manager
uri https://github.com/pgxn/pgxn-manager.git
change distview
parent 39d7e105cb00e1798cfabb45f4b74cbc14a82513
planner David E. Wheeler <david@justatheory.com>
date 2013-02-08T23:51:19Z
→ requires
  + roles
  + pgxn_core:types
  + distributions
  + extensions

Adds the filters table.
>
```

SHAsome

```
Terminal  
> sqitch show change @HEAD  
project pgxn_manager  
uri https://github.com/pgxn/pgxn-manager.git  
change distview  
parent 39d7e105cb00e1798cfabb45f4b74cbc14a82513  
planner David E. Wheeler <david@justatheory.com>  
date 2013-02-08T23:51:19Z  
requires  
+ roles  
→ + pgxn_core:types  
+ distributions  
+ extensions  
  
Adds the filters table.  
>
```

SHAsome


```
Terminal  
> sqitch show change @HEAD  
project pgxn_manager  
uri https://github.com/pgxn/pgxn-manager.git  
change distview  
parent 39d7e105cb00e1798cfabb45f4b74cbc14a82513  
planner David E. Wheeler <david@justatheory.com>  
date 2013-02-08T23:51:19Z  
requires  
+ roles  
+ pgxn_core:types  
+ distributions  
+ extensions  
  
→ Adds the filters table.  
>
```

SHApay!

SHApay!

- ➊ Each change (except first) includes parent

SHApay!

- Each change (except first) includes parent
- Can trace from any change to the beginning

SHApay!

- Each change (except first) includes parent
- Can trace from any change to the beginning
- Change tampering (corruption) detectable

SHApay!

- ⦿ Each change (except first) includes parent
- ⦿ Can trace from any change to the beginning
- ⦿ Change tampering (corruption) detectable
- ⦿ Because the hash will be wrong

SHApay!

- ⦿ Each change (except first) includes parent
- ⦿ Can trace from any change to the beginning
- ⦿ Change tampering (corruption) detectable
 - ⦿ Because the hash will be wrong
- ⦿ Stole Linus Torvalds's "greatest invention"

Sqitch Features

Sqitch Features

- ➊ Reduced duplication

Sqitch Features

- ➊ Reduced duplication
- ➋ Built-in configuration

Sqitch Features

- Reduced duplication
- Built-in configuration
- Iterative development

Sqitch Features

- Reduced duplication
- Built-in configuration
- Iterative development
- Deployment planning

Sqitch Features

- Reduced duplication
- Built-in configuration
- Iterative development
- Deployment planning
- Git-style interface

Sqitch Features

- Reduced duplication
- Built-in configuration
- Iterative development
- Deployment planning
- Git-style interface
- Deployment tagging

Your Turn

Your Turn

- ➊ Configure Sqitch

Your Turn

- ➊ Configure Sqitch
- ➋ Initialize project

Your Turn

- ➊ Configure Sqitch
- ➋ Initialize project
- ➌ Add appschema change

Your Turn

- ➊ Configure Sqitch
- ➋ Initialize project
- ➌ Add appschema change
- ➍ Deploy/Revert

Your Turn

- ➊ Configure Sqitch
- ➋ Initialize project
- ➌ Add appschema change
- ➍ Deploy/Revert
- ➎ Commit/push

Your Turn

- ➊ Configure Sqitch
- ➋ Initialize project
- ➌ Add appschema change
- ➍ Deploy/Revert
- ➎ Commit/push
- ➏ [https://github.com/
theory/agile-flipr.git](https://github.com/theory/agile-flipr.git)

Add Tests

Add Tests


```
Terminal  
> mkdir test  
>
```

Add Tests


```
Terminal  
> mkdir test  
> emacs test/appschema.sql  
>
```

pgTAP Basics

A screenshot of an Emacs window titled "Emacs". The window has a dark green background and a light gray header bar. The title bar contains the word "Emacs" next to a small icon. The main buffer area is completely blank. At the bottom of the window, there is a status bar with the text "---- test/appschema. All (SQL[ansi])-----".

```
---- test/appschema. All (SQL[ansi])-----
```

pgTAP Basics

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;

BEGIN;

-- Plan the tests.
SELECT plan(1);

SELECT has_schema('nada');

-- Clean up.
SELECT finish();
ROLLBACK;

--- test/appschema. All (SQL[ansi])---
```

pgTAP Basics

```
Emacs

SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;

BEGIN;


-- Plan the tests.
SELECT plan(1);

SELECT has_schema('nada');

-- Clean up.
SELECT finish();
ROLLBACK;

--- test/appschema. All (SQL[ansi])---
```

pgTAP Basics

The image shows a screenshot of an Emacs window with a dark green background. The title bar says "Emacs". The buffer contains the following SQL code:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;

BEGIN;


-- Plan the tests.
SELECT plan(1);

SELECT has_schema('nada');

-- Clean up.
SELECT finish();
ROLLBACK;

--- test/appschema. All (SQL[ansi])---
```

pgTAP Basics

The image shows a screenshot of an Emacs window with a dark green background. The title bar says "Emacs". The buffer contains the following pgTAP test code:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;

BEGIN;

-- Plan the tests.
SELECT plan(1);


SELECT has_schema('nada');

-- Clean up.
SELECT finish();
ROLLBACK;

--- test/appschema. All (SQL[ansi])---
```

The "SELECT plan(1)" line is highlighted with a blue rectangle.

pgTAP Basics

The image shows a screenshot of an Emacs window with a dark green background. The title bar says "Emacs". The buffer contains the following SQL code:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;

BEGIN;

-- Plan the tests.
SELECT plan(1);


SELECT has_schema('nada');

-- Clean up.
SELECT finish();
ROLLBACK;

--- test/appschema. All (SQL[ansi])---
```

A purple rounded rectangle highlights the line `SELECT has_schema('nada');`.

pgTAP Basics

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;

BEGIN;

-- Plan the tests.
SELECT plan(1);


SELECT has_schema('nada');

-- Clean up.
SELECT finish();
ROLLBACK;

--- test/appschema. All (SQL[ansi])---
```

The last two lines, "SELECT finish(); ROLLBACK;", are highlighted with a blue rounded rectangle. The status bar at the bottom of the window displays the text "test/appschema. All (SQL[ansi])".

pgTAP Basics

The image shows a screenshot of an Emacs window with a dark green background. The title bar says "Emacs". The buffer contains the following pgTAP test code:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;

BEGIN;


-- Plan the tests.
SELECT plan(1);

SELECT has_schema('nada');

-- Clean up.
SELECT finish();
ROLLBACK;

--- test/appschema. All (SQL[ansi])---
```

Run the Test

Run the Test

```
Terminal
> pg_prove -v -d flipr_test test/appschema.sql
test/appschema.sql ..
1..1
not ok 1 - Schema nada should exist
# Failed test 1: "Schema nada should exist"
# Looks like you failed 1 test of 1
Failed 1/1 subtests

Test Summary Report
-----
test/appschema.sql (Wstat: 0 Tests: 1 Failed: 1)
  Failed test: 1
Files=1, Tests=1, 0 wallclock secs
Result: FAIL
```

Run the Test

```
Terminal
> pg_prove -v -d flipr_test test/appschema.sql
test/appschema.sql ..
1..1
not ok 1 - Schema nada should exist
# Failed test 1: "Schema nada should exist"
# Looks like you failed 1 test of 1
Failed 1/1 subtests


Test Summary Report
-----
test/appschema.sql (Wstat: 0 Tests: 1 Failed: 1)
  Failed test: 1
Files=1, Tests=1, 0 wallclock secs
Result: FAIL
```

Run the Test


```
Terminal
> pg_prove -v -d flipr_test test/appschema.sql
test/appschema.sql ..
1..1
not ok 1 - Schema nada should exist
# Failed test 1: "Schema nada should exist"
# Looks like you failed 1 test of 1
Failed 1/1 subtests

Test Summary Report
-----
test/appschema.sql (Wstat: 0 Tests: 1 Failed: 1)
  Failed test: 1
Files=1, Tests=1, 0 wallclock secs
Result: FAIL
```

First Pass

First Pass


```
Terminal
> perl -i -pe 's/nada/flipr/' test/appschema.sql
>
```

First Pass


```
Terminal  
> perl -i -pe 's/nada/flipr/' test/appschema.sql  
> pg_prove -v -d flipr_test test/appschema.sql  
test/appschema.sql ..  
1..1  
ok 1 - Schema flipr should exist  
ok  
All tests successful.  
Files=1, Tests=1, 0 wallclock secs  
Result: PASS
```

First Pass

```
Terminal  
> perl -i -pe 's/nada/flipr/' test/appschema.sql  
> pg_prove -v -d flipr_test test/appschema.sql  
test/appschema.sql ..  
1..1  
ok 1 - Schema flipr should exist  
ok  
All tests successful.  
Files=1, Tests=1, 0 wallclock secs  
Result: PASS
```

woot!

Pass it On

Pass it On

```
Terminal  
> git add .  
>
```

Pass it On

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:

```
> git add .
> git commit -m 'Add appschema test.'
[master e46bdf9] Add appschema test.
 1 file changed, 14 insertions(+)
 create mode 100644 test/appschema.sql
>
```

Pass it On

```
Terminal  
> git add .  
> git commit -m 'Add appschema test.'  
[master e46bdf9] Add appschema test.  
 1 file changed, 14 insertions(+)  
 create mode 100644 test/appschema.sql  
> git push  
Counting objects: 5, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (3/3), done.  
Writing objects: 100% (4/4), 487 bytes, done.  
Total 4 (delta 1), reused 0 (delta 0)  
To ../flipr-remote  
 795697f..e46bdf9 master -> master  
>
```

OMG TAP WTF?

The Test Anything Protocol (TAP) is a protocol to allow communication between unit tests and a test harness. It allows individual tests (TAP producers) to communicate test results to the testing harness in a language-agnostic way.

—Wikipedia

What is TAP?

What is TAP?

- What does that mean in practice?

What is TAP?

- What does that mean in practice?
- Test output easy to interpret

What is TAP?

- What does that mean in practice?
- Test output easy to interpret
 - By humans

What is TAP?

- What does that mean in practice?
- Test output easy to interpret
 - By humans
 - By computers

What is TAP?

- What does that mean in practice?
- Test output easy to interpret
 - By humans
 - By computers
- pg_prove (the harness)

What is TAP?

- What does that mean in practice?
- Test output easy to interpret
 - By humans
 - By computers
 - pg_prove (the harness)
 - By aliens

What is TAP?

- What does that mean in practice?
- Test output easy to interpret
 - By humans
 - By computers
 - pg_prove (the harness)
- By aliens
- By gum!

What's the plan, man?

What's the plan, man?

- Includes Test controls:

What's the plan, man?

- Includes Test controls:
 - `plan()` — How many tests?

What's the plan, man?

- Includes Test controls:
 - `plan()` — How many tests?
 - `no_plan()` — Unknown number of tests

What's the plan, man?

- Includes Test controls:
 - `plan()` — How many tests?
 - `no_plan()` — Unknown number of tests
 - `diag()` — Diagnostic output

What's the plan, man?

- Includes Test controls:
 - `plan()` — How many tests?
 - `no_plan()` — Unknown number of tests
 - `diag()` — Diagnostic output
 - `finish()` — Test finished, report!

Scalarly

Scalarly

- Includes simple scalar test functions:

Scalarly

- Includes simple scalar test functions:
 - `ok()` — Boolean

Scalarly

- Includes simple scalar test functions:
 - `ok()` — Boolean
 - `is()` — Value comparison

Scalarly

- Includes simple scalar test functions:
 - `ok()` — Boolean
 - `is()` — Value comparison
 - `isnt()` — NOT `is()`

Scalarly

- Includes simple scalar test functions:
 - `ok()` — Boolean
 - `is()` — Value comparison
 - `isnt()` — NOT `is()`
 - `cmp_ok()` — Compare with specific operator

Scalarly

- Includes simple scalar test functions:
 - `ok()` — Boolean
 - `is()` — Value comparison
 - `isnt()` — NOT `is()`
 - `cmp_ok()` — Compare with specific operator
 - `matches()` — Regex comparison

Scalarly

- Includes simple scalar test functions:
 - `ok()` — Boolean
 - `is()` — Value comparison
 - `isnt()` — NOT `is()`
 - `cmp_ok()` — Compare with specific operator
 - `matches()` — Regex comparison
 - `imatches()` — Case-insensitive regex comparison

It's All Relative

It's All Relative

- Includes functions for testing relations:

It's All Relative

- Includes functions for testing relations:
 - `results_eq()` – Ordered results

It's All Relative

- Includes functions for testing relations:
 - `results_eq()` — Ordered results
 - `set_eq()` — Set of values

It's All Relative

- Includes functions for testing relations:
 - `results_eq()` — Ordered results
 - `set_eq()` — Set of values
 - `bag_eq()` — Bag of values

It's All Relative

- Includes functions for testing relations:
 - `results_eq()` — Ordered results
 - `set_eq()` — Set of values
 - `bag_eq()` — Bag of values
 - `row_eq()` — Single row

It's All Relative

- Includes functions for testing relations:
 - `results_eq()` — Ordered results
 - `set_eq()` — Set of values
 - `bag_eq()` — Bag of values
 - `row_eq()` — Single row
 - `is_empty()` — No results

I'm Okay, You're Okay

I'm Okay, You're Okay

- ➊ `throws_ok()` — Throws an exception

I'm Okay, You're Okay

- `throws_ok()` — Throws an exception
- `throws_like()` — Exception matches regex

I'm Okay, You're Okay

- ⦿ `throws_ok()` — Throws an exception
- ⦿ `throws_like()` — Exception matches regex
- ⦿ `skip()` — Skip a subset of tests

I'm Okay, You're Okay

- `throws_ok()` — Throws an exception
- `throws_like()` — Exception matches regex
- `skip()` — Skip a subset of tests
- `todo()` — Expect subset of tests to fail

Schematics

Schematics

- `has_table()`, `has_view()`, `has_function()`, etc.

Schematics

- `has_table()`, `has_view()`, `has_function()`, etc.
- `columns_are()`, `has_pk()`, `fk_ok()`, etc.

Schematics

- `has_table()`, `has_view()`, `has_function()`, etc.
- `columns_are()`, `has_pk()`, `fk_ok()`, etc.
- `col_type_is()`, `col_not_null()`, `col_default_is()`

Schematics

- `has_table()`, `has_view()`, `has_function()`, etc.
- `columns_are()`, `has_pk()`, `fk_ok()`, etc.
- `col_type_is()`, `col_not_null()`, `col_default_is()`
- So, so much more...

Other Features and Topics

Other Features and Topics

- xUnit-Style testing

Other Features and Topics

- xUnit-Style testing
- Test-Driven development

Other Features and Topics

- xUnit-Style testing
- Test-Driven development
- Integration with Perl unit tests

Other Features and Topics

- xUnit-Style testing
- Test-Driven development
- Integration with Perl unit tests
- Integration with pg_regress

Other Features and Topics

- ⦿ xUnit-Style testing
- ⦿ Test-Driven development
- ⦿ Integration with Perl unit tests
- ⦿ Integration with pg_regress
- ⦿ Negative assertions

Other Features and Topics

- xUnit-Style testing
- Test-Driven development
- Integration with Perl unit tests
- Integration with pg_regress
- Negative assertions
- Roles and privileges assertions

Other Features and Topics

- xUnit-Style testing
- Test-Driven development
- Integration with Perl unit tests
- Integration with pg_regress
- Negative assertions
- Roles and privileges assertions
- <http://pgtap.org/>

Other Features and Topics

- xUnit-Style testing
- Test-Driven development
- Integration with Perl unit tests
- Integration with pg_regress
- Negative assertions
- Roles and privileges assertions
- <http://pgtap.org/>
- <http://pgxn.org/extension/pgtap/>

Other Features and Topics

- xUnit-Style testing
- Test-Driven development
- Integration with Perl unit tests
- Integration with pg_regress
- Negative assertions
- Roles and privileges assertions
- <http://pgtap.org/>
- <http://pgxn.org/extension/pgtap/>

Let's do it!

Let's do it!

- Create appschema test

Let's do it!

- ➊ Create appschema test
- ➋ Use pgTAP

Let's do it!

- ➊ Create appschema test
- ➋ Use pgTAP
- ➌ Run test with pg_prove

Let's do it!

- Create appschema test
- Use pgTAP
- Run test with pg_prove
- Make it fail

Let's do it!

- ➊ Create appschema test
- ➋ Use pgTAP
- ➌ Run test with pg_prove
- ➍ Make it fail
- ➎ Make it pass!

Let's do it!

- ➊ Create appschema test
- ➋ Use pgTAP
- ➌ Run test with pg_prove
- ➍ Make it fail
- ➎ Make it pass!
- ➏ Commit/Push

Let's do it!

- ➊ Create appschema test
- ➋ Use pgTAP
- ➌ Run test with pg_prove
- ➍ Make it fail
- ➎ Make it pass!
- ➏ Commit/Push
- ➐ [https://github.com/
theory/agile-flipr.git](https://github.com/theory/agile-flipr.git)

Let's talk about...

TOP

“The act of writing a unit test is more an act of design than of verification. It is also more an act of documentation than of verification. The act of writing a unit test closes a remarkable number of feedback loops, the least of which is the one pertaining to the verification of function.”

—Robert C. Martin

TDD is an act
of design.

TDD is an act of
documentation.

okay.

But

Database Design

Database Design

- ④ Specify requirements

Database Design

- Specify requirements
- Implement schema design

Database Design

- Specify requirements
- Implement schema design
- Program applications

Database Design

- Specify requirements
- Implement schema design
- Program applications
- QA

Database Design

- Specify requirements
- Implement schema design
- Program applications
- QA

Big jump!

Database Design

- Specify requirements
- Implement schema design
- Program applications
- QA

Pricy
to fix

Database Design

- Specify requirements
- Implement schema design
- Program applications
- QA
- Never mind bureaucracy of DBA department

Why TDDDD

Why TDDD

- ⦿ Ensure data quality

Why TDDD

- ⦿ Ensure data quality
- ⦿ Data is a core asset

Why TDDD

- ⦿ Ensure data quality
 - ⦿ Data is a core asset
- ⦿ Validate business rules

Why TDDD

- ⦿ Ensure data quality
 - ⦿ Data is a core asset
- ⦿ Validate business rules
 - ⦿ Stored procedures

Why TDDD

- ⦿ Ensure data quality
 - ⦿ Data is a core asset
- ⦿ Validate business rules
 - ⦿ Stored procedures
 - ⦿ Triggers

Why TDDD

- ⦿ Ensure data quality
 - ⦿ Data is a core asset
- ⦿ Validate business rules
 - ⦿ Stored procedures
 - ⦿ Triggers
 - ⦿ Views

Why TDDDD

Why TDDDD

- ⦿ Identify defects early

Why TDDDD

- ⦿ Identify defects early
 - ⦿ ...and often!

Why TDDDD

- ⦿ Identify defects early
 - ⦿ ...and often!
- ⦿ Create design iteratively

Why TDDDD

- ⦿ Identify defects early
 - ⦿ ...and often!
- ⦿ Create design iteratively
- ⦿ Evolutionarily

Why TDDDD

- ⦿ Identify defects early
 - ⦿ ...and often!
- ⦿ Create design iteratively
 - ⦿ Evolutionarily
- ⦿ Validate refactorings

Why TDDDD

- ⦿ Identify defects early
 - ⦿ ...and often!
- ⦿ Create design iteratively
 - ⦿ Evolutionarily
- ⦿ Validate refactorings
 - ⦿ Make sure nothing breaks

Three Questions for Database Professionals

from
Scott Ambler

“If you’re implementing code
in the DB in the form of
stored procedures, triggers...
shouldn’t you test that code
to the same level that you
test your app code?”

“Think of all the data quality problems you’ve run into over the years. Wouldn’t it have been nice if someone had originally tested and discovered those problems before you did?”

“Wouldn’t it be nice to have
a test suite to run so that
you could determine how
(and if) the DB actually
works?”

okay.

How?

TDD How

TDD How

- ➊ Ideally separate from app tests

TDD How

- ⦿ Ideally separate from app tests
- ⦿ May be many apps

TDD How

- Ideally separate from app tests
 - May be many apps
 - DB should present interface to all

TDD How

- ⦿ Ideally separate from app tests
 - ⦿ May be many apps
 - ⦿ DB should present interface to all
 - ⦿ Apps may use different permissions

TDD How

- ⦿ Ideally separate from app tests
 - ⦿ May be many apps
 - ⦿ DB should present interface to all
 - ⦿ Apps may use different permissions
- ⦿ Ideally use DB test Framework

TDD How

- ⦿ Ideally separate from app tests
 - ⦿ May be many apps
 - ⦿ DB should present interface to all
 - ⦿ Apps may use different permissions
- ⦿ Ideally use DB test Framework
 - ⦿ Like...pgTAP!

Branching Out

Branching Out


```
Terminal  
> git checkout -b users master  
Switched to a new branch 'users'  
>
```


Branching Out


```
Terminal  
> git checkout -b users master  
Switched to a new branch 'users'  
>
```


Branched off
from others

Branching Out


```
Terminal  
> git checkout -b users master  
Switched to a new branch 'users'  
> emacs test/users.sql  
>
```

Table For One

The image shows a screenshot of an Emacs window titled "Emacs". The window has a dark green background. At the top, there is a title bar with three red, yellow, and green circular buttons on the left, and the word "Emacs" in white on the right. The main area of the window is empty, showing only the dark green background. At the very bottom of the window, there is a thin white horizontal bar containing the text "---- test/users.sql All (SQL[ansi])-----".

Table For One

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following PostgreSQL SQL code:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;


BEGIN;
SELECT no_plan();
SET search_path TO flipr,public;

SELECT has_table( 'users' );

SELECT finish();
ROLLBACK;
```

At the bottom of the window, the status bar displays the path "test/users.sql" and the mode "(SQL[ansi])".

Table For One

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following PostgreSQL SQL code:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;

BEGIN;
SELECT no_plan();
SET search_path TO flipr,public;

SELECT has_table( 'users' );

SELECT finish();
ROLLBACK;
```

At the bottom of the window, the status bar displays the path "test/users.sql" and the mode "(SQL[ansi])".

Table For One

The image shows a screenshot of an Emacs window with a dark green background. The title bar says "Emacs". The buffer contains the following PostgreSQL SQL code:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;


BEGIN;
SELECT no_plan();
SET search_path TO flipr,public;

SELECT has_table( 'users' );

SELECT finish();
ROLLBACK;
```

At the bottom of the window, the status bar displays the path "test/users.sql" and the mode "(SQL[ansi])".

Table For One

The image shows a screenshot of an Emacs window with a dark green background. The title bar says "Emacs". The buffer contains the following PostgreSQL SQL code:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;

BEGIN;
SELECT no_plan();
SET search_path TO flipr,public;


SELECT has_table( 'users' );

SELECT finish();
ROLLBACK;
```

The line "SELECT has_table('users');" is highlighted with a purple rounded rectangle.

At the bottom of the window, the status bar shows "---- test/users.sql All (SQL[ansi])----".

Run 'Em

Run 'Em

```
Terminal
> pg_prove -d flipr_test -v test/users.sql
test/users.sql ...
not ok 1 - Table users should exist
# Failed test 1: "Table users should exist"
1..1
# Looks like you failed 1 test of 1
Failed 1/1 subtests

Test Summary Report
-----
test/users.sql (Wstat: 0 Tests: 1 Failed: 1)
  Failed test: 1
Files=1, Tests=1, 0 wallclock secs
Result: FAIL
>
```

Run 'Em

```
Terminal
> pg_prove -d flipr_test -v test/users.sql
test/users.sql ...
not ok 1 - Table users should exist
# Failed test 1: "Table users should exist"
1..1
# Looks like you failed 1 test of 1
Failed 1/1 subtests


Test Summary Report
-----
test/users.sql (Wstat: 0 Tests: 1 Failed: 1)
  Failed test: 1
Files=1, Tests=1, 0 wallclock secs
Result: FAIL
>
```

Run 'Em


```
Terminal  
> pg_prove -d flipr_test -v test/users.sql  
test/users.sql ..  
not ok 1 - Table users should exist  
# Failed test 1: "Table users should exist"  
1..1  
# Looks like you failed 1 test of 1  
Failed 1/1 subtests  
  
Test Summary Report  
-----  
test/users.sql (Wstat: 0 Tests: 1 Failed: 1)  
  Failed test:  
  Files=1, Tests=1, 1 Failed  
Result: FAIL  
>
```

As expected.

Sqitch Dependencies!

Sqitch Dependencies!

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains a command-line session. The user has run the command "sqitch add users --requires appschema \ -n 'Creates table to track our users.'". The output shows that three files were created: "deploy/users.sql", "revert/users.sql", and "verify/users.sql". Additionally, the command "Added "users [appschema]" to sqitch.plan" was printed, indicating the addition of the new schema to the project's plan file.

```
> sqitch add users --requires appschema \
-n 'Creates table to track our users.'
Created deploy/users.sql
Created revert/users.sql
Created verify/users.sql
Added "users [appschema]" to sqitch.plan
>
```


Sqitch Dependencies!

```
Terminal  
> sqitch add users --requires appschema \  
  -n 'Creates table to track our users.'  
Created deploy/users.sql  
Created revert/users.sql  
Created verify/users.sql  
Added "users [appschema]" to sqitch.plan  
>
```

Sqitch Dependencies!

```
Terminal  
> sqitch add users --requires appschema \  
  -n 'Creates table to track our users.'  
Created deploy/users.sql  
Created revert/users.sql  
Created verify/users.sql  
Added "users [appschema]" to sqitch.plan  
> emacs deploy/users.sql  
>
```

deploy/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The window title is "Emacs". The code inside the window is as follows:

```
-- Deploy users
-- requires: appschema


BEGIN;

-- XXX Add DDLs here.

COMMIT;
```

At the bottom of the window, there is a status bar with the text "---- deploy/users.sql All (SQL[ansi])----".

deploy/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Deploy users
-- requires: appschema


BEGIN;

-- XXX Add DDLs here.

COMMIT;
```

At the bottom of the window, the status bar displays the path "---- deploy/users.sql All (SQL[ansi])----".

deploy/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL script:

```
-- Deploy users
-- requires: appschema

BEGIN;

SET client_min_messages = 'warning';
CREATE TABLE flipr.users (
 nickname TEXT
);

COMMIT;
```

At the bottom of the window, the status bar displays the path "---- deploy/users.sql All (SQL[ansi])----".

deploy/users.sql

```
-- Deploy users
-- requires: appschema

BEGIN;

SET client_min_messages = 'warning';
CREATE TABLE flipr.users (
 nickname TEXT
);
COMMIT;

----- deploy/users.sql All (SQL[ansi]) -----
```


Verify, Users

```
Terminal  
> sqitch add users --requires appschema \  
  -n 'Creates table to track our users.'  
Created deploy/users.sql  
Created revert/users.sql  
Created verify/users.sql  
Added "users [appschema]" to sqitch.plan  
> emacs deploy/users.sql  
>
```

Verify, Users

```
Terminal  
> sqitch add users --requires appschema \  
  -n 'Creates table to track our users.'  
Created deploy/users.sql  
Created revert/users.sql  
Created verify/users.sql  
Added "users [appschema]" to sqitch.plan  
> emacs deploy/users.sql  
> emacs verify/users.sql
```

verify/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Verify users


BEGIN;

-- XXX Add verifications here.

ROLLBACK;
```

At the bottom of the window, the status bar displays the path "verify/users.sql" and the mode "All (SQL[ansi])".

verify/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The window title is "Emacs". Inside the window, there is a buffer containing the following SQL script:

```
-- Verify users

BEGIN;

SELECT nickname
  FROM flipr.users
 WHERE FALSE;

ROLLBACK;
```

At the bottom of the window, the status bar displays the path "verify/users.sql" and the mode "(SQL[ansi])".

Unusered

Terminal

```
> sqitch add users --requires appschema \
  -n 'Creates table to track our users.'
Created deploy/users.sql
Created revert/users.sql
Created verify/users.sql
Added "users [appschema]" to sqitch.plan
> emacs deploy/users.sql
> emacs verify/users.sql
>
```


Unusered

Terminal

```
> sqitch add users --requires appschema \
  -n 'Creates table to track our users.'
Created deploy/users.sql
Created revert/users.sql
Created verify/users.sql
Added "users [appschema]" to sqitch.plan
> emacs deploy/users.sql
> emacs verify/users.sql
> emacs revert/users.sql
```

revert/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The window title is "Emacs". The buffer contains the following SQL code:

```
-- Revert users


BEGIN;

-- XXX Add DDLs here.

COMMIT;
```

At the bottom of the window, the status bar displays the path "revert/users.sql" and the mode "(SQL[ansi])".

revert/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The window title is "Emacs". The buffer contains the following SQL code:

```
-- Revert users


BEGIN;

DROP TABLE flipr.users;


COMMIT;
```

At the bottom of the window, the status bar displays the path "revert/users.sql" and the mode "All (SQL[ansi])".

Make Users

Make Users


```
Terminal  
> sqitch deploy  
Deploying changes to flipr_test  
+ users .. ok  
>
```

Make Users


```
Terminal  
> sqitch deploy  
Deploying changes to flipr_test  
+ users .. ok  
>
```


Make Users

```
Terminal  
> sqitch deploy  
Deploying changes to flipr_test  
+ users .. ok  
> psql -d flipr_test -c '\d flipr.users'  
Table "flipr.users"  
Column | Type | Modifiers  
-----+-----+-----  
nickname | text |  
>
```


Make Users

```
Terminal  
> sqitch deploy  
Deploying changes to flipr_test  
+ users .. ok  
> psql -d flipr_test -c '\d flipr.users'  
Table "flipr.users"  
Column | Type | Modifiers  
-----+-----+-----  
nickname | text |  
> sqitch verify  
Verifying flipr_test  
* appschema .. ok  
* users ..... ok  
Verify successful  
>
```

Make Users

Make Users

A screenshot of a Mac OS X terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar says "Terminal". The main pane contains the following text:

```
> pg_prove -d flipr_test -v test/users.sql
test/users.sql ..
ok 1 - Table users should exist
1..1
ok
All tests successful.
Files=1, Tests=1, 1 wallclock secs
Result: PASS
>
```

Make Users

```
Terminal  
> pg_prove -d flipr_test -v test/users.sql  
test/users.sql ..  
ok 1 - Table users should exist  
1..1  
ok  
All tests successful.  
Files=1, Tests=1, 1 wallclock secs  
Result: PASS  
>
```

Make Users


```
Terminal  
> pg_prove -d flipr_test -v test/users.sql  
test/users.sql ..  
ok 1 - Table users should exist  
1..1  
ok  
All tests successful.  
Files=1, Tests=1, 1 wallclock secs  
Result: PASS  
>
```

Woohoo!

Make Users

```
Terminal  
> pg_prove -d flipr_test -v test/users.sql  
test/users.sql ..  
ok 1 - Table users should exist  
1..1  
ok  
All tests successful.  
Files=1, Tests=1, 1 wallclock secs  
Result: PASS  
> emacs test/users.sql  
>
```

Columnist

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following PostgreSQL SQL code:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;

BEGIN;
SELECT no_plan();
SET search_path TO flipr,public;

SELECT has_table( 'users' );

SELECT finish();
ROLLBACK;
```

At the bottom of the window, the status bar displays the path "test/users.sql" and the mode "(SQL[ansi])".

Columnist

```
Emacs

SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;


BEGIN;
SELECT no_plan();
SET search_path TO flipr,public;

SELECT has_table( 'users' );
SELECT has_column( 'users', 'nickname' );
SELECT has_column( 'users', 'password' );
SELECT has_column( 'users', 'timestamp' );

SELECT finish();
ROLLBACK;

--- test/users.sql  All  (SQL[ansi])---
```

Dead Again

Dead Again

```
Terminal
> pg_prove -d flipr_test -v test/users.sql
test/users.sql ..
ok 1 - Table users should exist
ok 2 - Column users.nickname should exist
not ok 3 - Column users.password should exist
# Failed test 3: "Column users.password should exist"
not ok 4 - Column users."timestamp" should exist
# Failed test 4: "Column users."timestamp" should exist"
1..4
# Looks like you failed 2 tests of 4
Failed 2/4 subtests


Test Summary Report
-----
test/users.sql (Wstat: 0 Tests: 4 Failed: 2)
  Failed tests:  3-4
Files=1, Tests=4, 0 wallclock secs
Result: FAIL
```

Dead Again

```
Terminal  
> pg_prove -d flipr_test -v test/users.sql  
test/users.sql ..  
ok 1 - Table users should exist  
ok 2 - Column users.nickname should exist  
not ok 3 - Column users.password should exist  
# Failed test 3: "Column users.password should exist"  
not ok 4 - Column users."timestamp" should exist  
# Failed test 4: "Column users."timestamp" should exist"  
1..4  
# Looks like you failed 2 tests.  
Failed 2/4 subtests  
  
Test Summary Report  
-----  
test/users.sql (Wstat: 0 tests. + failed: 2)  
Failed tests: 3-4  
Files=1, Tests=4, 0 wallclock secs  
Result: FAIL
```

Guess we should
add them.

MOAR Deploy

MOAR Deploy

Terminal

```
> emacs deploy/users.sql  
>
```

deploy/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL script:

```
-- Deploy users
-- requires: appschema


BEGIN;

SET client_min_messages = 'warning';
CREATE TABLE flipr.users (
 nickname TEXT
);

COMMIT;
```

At the bottom of the window, the status bar displays the path "---- deploy/users.sql All (SQL[ansi])----".

deploy/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Deploy users
-- requires: appschema

BEGIN;


SET client_min_messages = 'warning';
CREATE TABLE flipr.users (
 nickname TEXT,
 password TEXT,
 timestamp TIMESTAMPTZ
);
COMMIT;
```

At the bottom of the window, the status bar displays the path "---- deploy/users.sql All (SQL[ansi])----".

Update Verify

```
Terminal
> emacs deploy/users.sql
>
```


Update Verify

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar reads "Terminal". The main pane contains the following command history:

```
> emacs deploy/users.sql  
> emacs verify/users.sql  
>
```

verify/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The window title is "Emacs". The code inside the window is as follows:

```
-- Verify users


BEGIN;

SELECT nickname
  FROM flipr.users
 WHERE FALSE;

COMMIT;
```

At the bottom of the window, the status bar displays the path "verify/users.sql" and the mode "All (SQL[ansi])".

verify/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Verify users


BEGIN;

SELECT nickname, password, timestamp
  FROM flipr.users
 WHERE FALSE;

COMMIT;
```

At the bottom of the window, the status bar displays the path "verify/users.sql All (SQL[ansi])".

Revert Overhead

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar is labeled "Terminal". The main pane contains the following text:

```
> emacs deploy/users.sql  
> emacs verify/users.sql  
>
```

Revert Overhead

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following command-line session:

```
> emacs deploy/users.sql
> emacs verify/users.sql
> sqitch revert --to @HEAD^ -y
Reverting changes to appschema from flipr_test
- users .. ok
>
```


The command `sqitch revert --to @HEAD^ -y` is highlighted with a purple background.

Revert Overhead


```
Terminal
> emacs deploy/users.sql
> emacs verify/users.sql
> sqitch revert --to @HEAD^ -y
Yes, really.
Reverting changes to appschema from flipr_test
- users .. ok
>
```

Revert Overhead

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following command-line session:

```
> emacs deploy/users.sql
> emacs verify/users.sql
> sqitch revert --to @HEAD^ -y
Reverting changes to appschema from flipr_test
- users .. ok
>
```

The output of the "sqitch revert" command is highlighted with a green rounded rectangle. The green box covers the text "Reverting changes to appschema from flipr_test" and "- users .. ok".

Revert Overhead


```
Terminal
> emacs deploy/users.sql
> emacs verify/users.sql
> sqitch revert --to @HEAD^ -y
Reverting changes to appschema from flipr_test
  - users .. ok
>
```

Remove

Revert Overhead

What's
that?

```
> emacs deploy/users.sql
> emacs verify/users.sql
> sqitch revert --to @HEAD^ -y
Reverting changes to appschema from flipr_test
- users .. ok
>
```

Sqitch Tags

Sqitch Tags

- Start with @

Sqitch Tags

- Start with @
- To distinguish from changes

Sqitch Tags

- Start with @
- To distinguish from changes
- Two symbolic tags:

Sqitch Tags

- Start with @
- To distinguish from changes
- Two symbolic tags:
 - @HEAD Last change

Sqitch Tags

- Start with @
- To distinguish from changes
- Two symbolic tags:
 - @HEAD Last change
 - @ROOT First change

Sqitch Tags

- ⦿ Start with @
- ⦿ To distinguish from changes
- ⦿ Two symbolic tags:
 - ⦿ @HEAD Last change
 - ⦿ @ROOT First change
- ⦿ Two modifiers:

Sqitch Tags

- Start with @
- To distinguish from changes
- Two symbolic tags:
 - @HEAD Last change
 - @ROOT First change
- Two modifiers:
 - ^ Previous change

Sqitch Tags

- ⦿ Start with @
- ⦿ To distinguish from changes
- ⦿ Two symbolic tags:
 - ⦿ @HEAD Last change
 - ⦿ @ROOT First change
- ⦿ Two modifiers:
 - ⦿ ^ Previous change
 - ⦿ ~ Following change

Specifying Changes

Specifying Changes

• users

Change named “users”

Specifying Changes

- users
- @HEAD^

Change named “users”

Second to last change

Specifying Changes

- users
- @HEAD^
- users^

Change named “users”

Second to last change

Change before users

Specifying Changes

- users Change named “users”
- @HEAD^ Second to last change
- users^ Change before users
- @ROOT~ Second change

Specifying Changes

- users Change named “users”
- @HEAD^ Second to last change
- users^ Change before users
- @ROOT~ Second change
- appschema~ Change after appschema

Specifying Changes

- users Change named “users”
- @HEAD^ Second to last change
- users^ Change before users
- @ROOT~ Second change
- appschema~ Change after appschema
- @HEAD^^ Third to last change

Specifying Changes

- users Change named “users”
- @HEAD^ Second to last change
- users^ Change before users
- @ROOT~ Second change
- appschema~ Change after appschema
- @HEAD^^ Third to last change
- users~4 4th change after users

Whither Users

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar reads "Terminal". The main pane contains the following text:

```
> sqitch revert --to @HEAD^ -y
Reverting changes to appschema from flipr_test
- users .. ok
>
```

The text is white on a black background, and the window has a thin gray border.

Whither Users

Terminal

```
> sqitch revert --to @HEAD^ -y
Reverting changes to appschema from flipr_test
- users .. ok
> psql -d flipr_test -c '\d flipr.users'
Did not find any relation named "flipr.users".
>
```

Whither Users

```
Terminal  
> sqitch revert --to @HEAD^ -y  
Reverting changes to appschema from flipr_test  
- users .. ok  
> psql -d flipr_test -c '\d flipr.users'  
Did not find any relation named "flipr.users".  
> sqitch status  
# On database flipr_test  
# Project: flipr  
# Change: 748346dfe73cf2af32a8b7088fd75ad8d7aecda3  
# Name: appschema  
# Deployed: 2013-05-21 15:10:02 -0400  
# By: David E. Wheeler <david@justattheory.com>  
#  
Undeployed change:  
* users
```


Whither Users

Whither Users

```
Terminal
> sqitch verify
Verifying flipr_test
  * appschema .. ok
Undeployed change:
  * users
Verify successful
>
```

Back At It

Back At It


```
Terminal  
> sqitch deploy  
Deploying changes to flipr_test  
+ users .. ok  
>
```

Back At It

Back At It

```
Terminal  
> sqitch deploy  
Deploying changes to flipr_test  
+ users .. ok  
> pg_prove -d flipr_test -v test/users.sql  
test/users.sql ..  
ok 1 - Table users should exist  
ok 2 - Column users.nickname should exist  
ok 3 - Column users.password should exist  
ok 4 - Column users."timestamp" should exist  
1..4  
ok  
All tests successful.  
Files=1, Tests=4, 0 wallclock secs  
Result: PASS  
>
```

Back At It

```
Terminal  
> sqitch deploy  
Deploying changes to flipr_test  
+ users .. ok  
> pg_prove -d flipr_test -v test/users.sql  
test/users.sql ..  
ok 1 - Table users should exist  
ok 2 - Column users.nickname should exist  
ok 3 - Column users.password should exist  
ok 4 - Column users."timestamp" should exist  
1..4  
ok  
All tests successful.  
Files=1, Tests=4, 0 wallclock secs  
Result: PASS  
>
```

Woot!

Back At It

```
Terminal  
> sqitch deploy  
Deploying changes to flipr_test  
  + users .. ok  
> pg_prove -d flipr_test -v test/users.sql  
test/users.sql ..  
ok 1 - Table users should exist  
ok 2 - Column users.nickname should exist  
ok 3 - Column users.password should exist  
ok 4 - Column users."timestamp" should exist  
1..4  
ok  
All tests successful.  
Files=1, Tests=4, 0 wallclock secs  
Result: PASS  
> emacs verify/users.sql
```


Emacs

```
SET search_path = public,tap;

BEGIN;
SELECT * FROM no_plan();

SELECT has_table( 'users' );
SELECT has_column( 'users', 'nickname' );
SELECT has_column( 'users', 'password' );
SELECT has_column( 'users', 'timestamp' );

SELECT finish();
ROLLBACK;
```


Emacs

```
SET search_path = public,tap;

BEGIN;
SELECT * FROM no_plan();

SELECT has_table('users');
SELECT has_pk('users');

SELECT has_column('users', 'nickname');
SELECT has_column('users', 'password');
SELECT has_column('users', 'timestamp');

SELECT finish();
ROLLBACK;
```


```
SET search_path = public,tap;

BEGIN;
SELECT * FROM no_plan();

SELECT has_table(  'users' );
SELECT has_pk( 'users' );

SELECT has_column( 'users', 'nickname' );
SELECT col_type_is( 'users', 'nickname', 'text' );
SELECT col_hasnt_default( 'users', 'nickname' );
SELECT col_is_pk( 'users', 'nickname' );

SELECT has_column( 'users', 'password' );
SELECT has_column( 'users', 'timestamp' );

SELECT finish();
ROLLBACK;
```


```
SET search_path = public,tap;

BEGIN;
SELECT * FROM no_plan();

SELECT has_table(  'users' );
SELECT has_pk( 'users' );

SELECT has_column( 'users', 'nickname' );
SELECT col_type_is( 'users', 'nickname', 'text' );
SELECT col_hasnt_default( 'users', 'nickname' );
SELECT col_is_pk( 'users', 'nickname' );

SELECT has_column( 'users', 'password' );
SELECT col_type_is( 'users', 'password', 'text' );
SELECT col_not_null( 'users', 'password' );
SELECT col_hasnt_default( 'users', 'password' );

SELECT has_column( 'users', 'timestamp' );

SELECT finish();
ROLLBACK;
```


```
SET search_path = public,tap;

BEGIN;
SELECT * FROM no_plan();

SELECT has_table(  'users' );
SELECT has_pk( 'users' );


SELECT has_column( 'users', 'nickname' );
SELECT col_type_is( 'users', 'nickname', 'text' );
SELECT col_hasnt_default( 'users', 'nickname' );
SELECT col_is_pk( 'users', 'nickname' );

SELECT has_column( 'users', 'password' );
SELECT col_type_is( 'users', 'password', 'text' );
SELECT col_not_null( 'users', 'password' );
SELECT col_hasnt_default( 'users', 'password' );

SELECT has_column( 'users', 'timestamp' );
SELECT col_type_is('users', 'timestamp', 'timestamp with time zone');
SELECT col_not_null( 'users', 'timestamp' );
SELECT col_has_default( 'users', 'timestamp' );
SELECT col_default_is( 'users', 'timestamp', 'now()' );

SELECT finish();
ROLLBACK;
```

Columnny

Columny

```
Terminal
> pg_prove -d flipr_test test/users.sql
test/users.sql .. 1/?
# Failed test 2: "Table users should have a primary key"
# Failed test 6: "Column users(nickname) should be a primary key"
# have: NULL
# want: {nickname}
# Failed test 9: "Column users.password should be NOT NULL"
# Failed test 13: "Column users."timestamp" should be NOT NULL"
# Failed test 14: "Column users."timestamp" should have a default"
# Failed test 15: "Column users."timestamp" should default to 'now()'''
# Column users."timestamp" has no default
# Looks like you failed 6 tests of 15
test/users.sql .. Failed 6/15 subtests

Test Summary Report
-----
test/users.sql (Wstat: 0 Tests: 15 Failed: 6)
  Failed tests:  2, 6, 9, 13-15
Files=1, Tests=15, 0 wallclock secs
Result: FAIL
```


Columny

```
Terminal
> pg_prove -d flipr_test test/users.sql
test/users.sql .. 1/?
# Failed test 2: "Table users should have a primary key"
# Failed test 6: "Column users(nickname) should be a primary key"
# have: NULL
# want: {nickname}
# Failed test 9: "Column users.password should be NOT NULL"
# Failed test 13: "Column users."timestamp" should be NOT NULL"
# Failed test 14: "Column users."timestamp" should have a default"
# Failed test 15: "Column users."timestamp" should default to 'now()''"
# Column users."timestamp" has no default
# Looks like you failed 6 tests of 15
test/users.sql .. Failed 6/15 subtests


Test Summary Report
-----
test/users.sql (Wstat: 0 Tests: 15 Failed
  Failed tests:  2, 6, 9, 13-15
Files=1, Tests=15, 0 wallclock secs
Result: FAIL
```

Let's make
it so.

User Typography

User Typography


```
Terminal
> emacs deploy/users.sql
>
```

deploy/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Deploy users
-- requires: appschema


BEGIN;

SET client_min_messages = 'warning';
CREATE TABLE flipr.users (
 nickname TEXT,
 password TEXT,
 timestamp TIMESTAMPTZ
);

COMMIT;
```

At the bottom of the window, the status bar displays the path "---- deploy/users.sql All (SQL[ansi])----".

deploy/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL script:

```
-- Deploy users
-- requires: appschema


BEGIN;

SET client_min_messages = 'warning';
CREATE TABLE flipr.users (
 nickname TEXT PRIMARY KEY,
 password TEXT,
 timestamp TIMESTAMPTZ
);

COMMIT;
```

At the bottom of the window, the status bar displays the path "---- deploy/users.sql All (SQL[ansi])----".

deploy/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL script:

```
-- Deploy users
-- requires: appschema


BEGIN;

SET client_min_messages = 'warning';
CREATE TABLE flipr.users (
 nickname TEXT PRIMARY KEY,
 password TEXT NOT NULL,
 timestamp TIMESTAMPTZ
);

COMMIT;
```

At the bottom of the window, the status bar displays the path "deploy/users.sql All (SQL[ansi])".

deploy/users.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL script:

```
-- Deploy users
-- requires: appschema


BEGIN;

SET client_min_messages = 'warning';
CREATE TABLE flipr.users (
 nickname TEXT PRIMARY KEY,
 password TEXT NOT NULL,
 timestamp TIMESTAMPTZ NOT NULL DEFAULT NOW()
);

COMMIT;
```


At the bottom of the window, the status bar displays the path "deploy/users.sql All (SQL[ansi])".

User Typography


```
Terminal
> emacs deploy/users.sql
>
```

User Typography

A screenshot of a Mac OS X Terminal window titled "Terminal". The window shows a command-line session with the following text:

```
> emacs deploy/users.sql
> sqitch rebase @HEAD^ -y
Reverting changes to appschema from flipr_test
- users .. ok
Deploying changes to flipr_test
+ users .. ok
>
```


The command `sqitch rebase @HEAD^ -y` is highlighted with a green rounded rectangle.

User Typography


```
Terminal  
> emacs deploy/users.sql  
> sqitch rebase @HEAD^ -y  
→ Reverting changes to appschema from flipr_test  
  - users .. ok  
Deploying changes to flipr_test  
  + users .. ok  
>
```

User Typography

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following command-line session:

```
> emacs deploy/users.sql
> sqitch rebase @HEAD^ -y
Reverting changes to appschema from flipr_test
- users .. ok
→ Deploying changes to flipr_test
+ users .. ok
>
```

An orange arrow points to the word "Deploying" in the output.

User Typography


```
Terminal  
> emacs deploy/users.sql  
> sqitch rebase @HEAD^ -y  
Reverting changes to appschema from flipr_test  
- users .. ok  
Deploying changes to flipr_test  
+ users .. ok  
> pg_prove -d flipr_test test/users.sql  
test/users.sql .. ok  
All tests successful.  
Files=1, Tests=15, 0 wallclock secs  
Result: PASS  
>
```

User Typography

```
Terminal  
> emacs deploy/users.sql  
> sqitch rebase @HEAD^ -y  
Reverting changes to appschema from flipr_test  
- users .. ok  
Deploying changes to flipr_test  
+ users .. ok  
> pg_prove -d flipr_test test/users.sql  
test/users.sql .. ok  
All tests successful.  
Files=1, Tests=15, 0 wallclock secs  
Result: PASS  
>
```

Boom.

Additives

Additives

```
Terminal  
> git add .  
>
```


Additives

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains a command-line session. The user has run "git add ." followed by "git commit -am 'Add users table.'". The commit message is highlighted with a blue selection bar. The output shows a successful commit with the message "[users 610b318] Add users table." and details about files changed and created mode 100644 for four SQL files: deploy/users.sql, revert/users.sql, test/users.sql, and verify/users.sql.

```
> git add .
> git commit -am 'Add users table.'
[users 610b318] Add users table.
 5 files changed, 59 insertions(+)
 create mode 100644 deploy/users.sql
 create mode 100644 revert/users.sql
 create mode 100644 test/users.sql
 create mode 100644 verify/users.sql
>
```

Pushers

Pushers


```
Terminal
> git push --set-upstream origin users
Counting objects: 17, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (11/11), done.
Writing objects: 100% (11/11), 1.53 KiB, done.
Total 11 (delta 1), reused 0 (delta 0)
To ../flipr-remote
 * [new branch] users -> users
Branch users set up to track remote branch users
from origin.
>
```

Pushers

```
Terminal  
> git push --set-upstream origin users  
Counting objects: 17, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (11/11), done.  
Writing objects: 100% (11/11), 1.53 KiB, done.  
Total 11 (delta 1), reused 0 (delta 0)  
To ../flipr-remote  
 * [new branch] users -> users  
Branch users set up to track remote branch users  
from origin.  
>
```

Pushers


```
Terminal  
> git push --set-upstream origin users  
Counting objects: 17, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (11/11), done.  
Writing objects: 100% (11/11), 1.53 KiB, done.  
Total 11 (delta 1), reused 0 (delta 0)  
To ../flipr-remote  
 * [new branch] users -> users  
Branch users set up to track remote branch users  
from origin.  
>
```

Wash, Rinse, Repeat

Wash, Rinse, Repeat

- ➊ Add failing simple test

Wash, Rinse, Repeat

- ➊ Add failing simple test
- ➋ Add and deploy change

Wash, Rinse, Repeat

- ⦿ Add failing simple test
- ⦿ Add and deploy change
- ⦿ Revise test

Wash, Rinse, Repeat

- ➊ Add failing simple test
- ➋ Add and deploy change
- ➌ Revise test
- ➍ Revise and rebase change

Wash, Rinse, Repeat

- ⦿ Add failing simple test
- ⦿ Add and deploy change
- ⦿ Revise test
- ⦿ Revise and rebase change
- ⦿ Wash, Rinse, Repeat

Wash, Rinse, Repeat

- ⦿ Add failing simple test
- ⦿ Add and deploy change
- ⦿ Revise test
- ⦿ Revise and rebase change
- ⦿ Wash, Rinse, Repeat
- ⦿ Commit/Push when done

Wash, Rinse, Repeat

- ⦿ Add failing simple test
- ⦿ Add and deploy change
- ⦿ Revise test
- ⦿ Revise and rebase change
- ⦿ Wash, Rinse, Repeat
- ⦿ Commit/Push when done
- ⦿ Breathe in, breathe out

Time to Work!

Time to Work!

⦿ Prepare to hack!

Time to Work!

- ➊ Prepare to hack!
- ➋ git checkout master

Time to Work!

- ➊ Prepare to hack!
 - ➋ git checkout master
 - ➋ git branch -D users

Time to Work!

- ➊ Prepare to hack!
 - ➋ `git checkout master`
 - ➋ `git branch -D users`
 - ➋ `git checkout -b users`

Time to Work!

- ➊ Prepare to hack!
 - ➋ `git checkout master`
 - ➋ `git branch -D users`
 - ➋ `git checkout -b users`
 - ➋ `git reset --hard upstream/users`

Time to Work!

- ➊ Prepare to hack!
 - ➋ `git checkout master`
 - ➋ `git branch -D users`
 - ➋ `git checkout -b users`
 - ➋ `git reset --hard upstream/users`
 - ➋ `git log`

Time to Work!

- ➊ Prepare to hack!
 - ➋ `git checkout master`
 - ➋ `git branch -D users`
 - ➋ `git checkout -b users`
 - ➋ `git reset --hard upstream/users`
 - ➋ `git log`
 - ➋ Should be at “Add users table.”

**Caution: Hard Reset
Ahead**

Caution: Hard Reset Ahead

- ➊ A rare destructive Git command

Caution: Hard Reset Ahead

- ➊ A rare destructive Git command
- ➋ Deletes **HEAD** snapshot

Caution: Hard Reset Ahead

- ➊ A rare destructive Git command
- ➋ Deletes **HEAD** snapshot
- ➌ Replaces it with new snapshot

Caution: Hard Reset Ahead

- ⦿ A rare destructive Git command
- ⦿ Deletes **HEAD** snapshot
- ⦿ Replaces it with new snapshot
- ⦿ Almost un-reversible

Caution: Hard Reset Ahead

- ⦿ A rare destructive Git command
- ⦿ Deletes **HEAD** snapshot
- ⦿ Replaces it with new snapshot
- ⦿ Almost un-reversible
- ⦿ Useful for starting from known point

Caution: Hard Reset Ahead

- ⦿ A rare destructive Git command
- ⦿ Deletes HEAD snapshot
- ⦿ Replaces it with new snapshot
- ⦿ Almost un-reversible
- ⦿ Useful for starting from known point
- ⦿ **USE WITH CAUTION!**

Flip Out

Flip Out

- Create flips branch

Flip Out

- ➊ Create flips branch
- ➋ Create flips table

Flip Out

- ➊ Create flips branch
- ➋ Create flips table
 - ➌ flip_id SERIAL PK

Flip Out

- ➊ Create flips branch
- ➋ Create flips table
 - ➌ flip_id SERIAL PK
 - ➍ nickname FK

Flip Out

- ➊ Create flips branch
- ➋ Create flips table
 - ➌ flip_id SERIAL PK
 - ➍ nickname FK
 - ➎ body TEXT

Flip Out

- ➊ Create flips branch
- ➋ Create flips table
 - ➌ flip_id SERIAL PK
 - ➍ nickname FK
 - ➎ body TEXT
 - ➏ timestamptz

Flip Out

- Create flips branch
- Create flips table
 - flip_id SERIAL PK
 - nickname FK
 - body TEXT
 - timestamptz
- Use TDDDD

Flip Out

- ⦿ Create flips branch
- ⦿ Create flips table
 - ⦿ flip_id SERIAL PK
 - ⦿ nickname FK
 - ⦿ body TEXT
 - ⦿ timestamptz
- ⦿ Use TDDDD
- ⦿ [https://github.com/
theory/agile-flipr.git](https://github.com/theory/agile-flipr.git)

Functional Testing

Functional Testing

Branches
from users

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the classic red, yellow, and green close buttons at the top left. The main area contains the following text:

```
> git checkout -b userfuncs users
Switched to a new branch 'userfuncs'
>
```


Functional Testing

```
Terminal  
> git checkout -b userfuncs users  
Switched to a new branch 'userfuncs'  
> sqitch add insert_user -r users -r appschema \  
 -n 'Creates a function to insert a user.'  
Created deploy/insert_user.sql  
Created revert/insert_user.sql  
Created verify/insert_user.sql  
Added "insert_user [users appschema]" to sqitch.plan  
>
```

Functional Testing

```
Terminal  
> git checkout -b userfuncs users  
Switched to a new branch 'userfuncs'  
> sqitch add insert_user -r users -r appschema \  
 -n 'Creates a function to insert a user.'  
Created deploy/insert_user.sql  
Created revert/insert_user.sql  
Created verify/insert_user.sql  
Added "insert_user [users appschema]" to sqitch.plan  
> emacs test/insert_user.sql  
>
```

test/insert_user.sql

A screenshot of an Emacs window titled "Emacs". The window has a dark green background and a light gray header bar. The title bar contains the word "Emacs" and three small colored circles (red, yellow, green) on the left. The main buffer area is completely blank, showing only the dark green background. At the bottom of the window, there is a thin white horizontal line containing the text "---- test/insert_use All (SQL[ansi]) ----".

```
---- test/insert_use All (SQL[ansi])----
```

test/insert_user.sql

The screenshot shows an Emacs window with a dark green background and white text. The title bar says "Emacs". The code in the buffer is:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;
SET search_path TO flipr,public;
```

At the bottom of the window, there is a status bar with the text "---- test/insert_use All (SQL[ansi]) ----".

test/insert_user.sql

The screenshot shows an Emacs window with a dark green background and white text. The title bar reads "Emacs". The buffer contains the following SQL code:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;
SET search_path TO flipr,public;
```

A red rounded rectangle highlights the last line of the code: "SET search_path TO flipr,public;". At the bottom of the window, there is a status bar with the text "---- test/insert_use All (SQL[ansi])----".

test/insert_user.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;
SET search_path TO flipr,public;

-- Plan the tests.
BEGIN;
select plan(11);

----- test/insert_use All  (SQL[ansi]) -----
```

test/insert_user.sql

The screenshot shows an Emacs window with a dark green background and white text. The title bar reads "Emacs". The buffer contains the following SQL code:

```
SET client_min_messages TO warning;
CREATE EXTENSION IF NOT EXISTS pgtap;
RESET client_min_messages;
SET search_path TO flipr,public;

-- Plan the tests.
BEGIN;
select plan(11);
```

The line "select plan(11);" is highlighted with a purple oval. At the bottom of the window, there is a status bar with the text "---- test/insert_use All (SQL[ansi])----".

Emacs

```
SELECT plan(11);
```

```
--:-- test/insert_use All (SQL[ansi])-----
```


```
SELECT plan(11);
```

```
SELECT has_function( 'insert_user' );
```

```
SELECT has_function(  
 'insert_user', ARRAY['text', 'text']  
);
```

```
SELECT function_lang_is(  
 'insert_user', ARRAY['text', 'text'],  
 'sql'
```

```
);
```

```
SELECT function_returns(  
 'insert_user', ARRAY['text', 'text'],  
 'void'
```

```
);
```

```
SELECT volatility_is(  
 'insert_user', ARRAY['text', 'text'],  
 'volatile'
```

```
);
```


```
SELECT plan(11);

SELECT has_function( 'insert_user' );

SELECT has_function(
 'insert_user', ARRAY['text', 'text']
);

SELECT function_lang_is(
 'insert_user', ARRAY['text', 'text'],
 'sql'
);

SELECT function_returns(
 'insert_user', ARRAY['text', 'text'],
 'void'
);

SELECT volatility_is(
 'insert_user', ARRAY['text', 'text'],
 'volatile'
);
```


```
SELECT plan(11);

SELECT has_function( 'insert_user' );

SELECT has_function(
 'insert_user', ARRAY['text', 'text']
);
SELECT function_lang_is(
 'insert_user', ARRAY['text', 'text'],
 'sql'
);
SELECT function_returns(
 'insert_user', ARRAY['text', 'text'],
 'void'
);
SELECT volatility_is(
 'insert_user', ARRAY['text', 'text'],
 'volatile'
);
```


```
SELECT plan(11);

SELECT has_function( 'insert_user' );

SELECT has_function(
 'insert_user', ARRAY['text', 'text']
);
SELECT function_lang_is(
 'insert_user', ARRAY['text', 'text'],
 'sql'
);
SELECT function_returns(
 'insert_user', ARRAY['text', 'text'],
 'void'
);
SELECT volatility_is(
 'insert_user', ARRAY['text', 'text'],
 'volatile'
);
```


```
SELECT plan(11);

SELECT has_function( 'insert_user' );

SELECT has_function(
 'insert_user', ARRAY['text', 'text']
);
SELECT function_lang_is(
 'insert_user', ARRAY['text', 'text'],
 'sql'
);
SELECT function_returns(
 'insert_user', ARRAY['text', 'text'],
 'void'
);
SELECT volatility_is(
 'insert_user', ARRAY['text', 'text'],
 'volatile'
);
```

test/insert_user.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
'volatile'  
);
```

At the bottom of the window, there is a status bar with the text "---- test/insert_use All (SQL[ansi]) ----".

test/insert_user.sql

```
'volatile'
);

SELECT lives_ok(
 $$ SELECT insert_user('theory', 'foo') $$,
 'Insert a user'
);

SELECT row_eq(
 'SELECT * FROM users',
 ROW('theory', md5('foo'), NOW())::users,
 'The user should have been inserted'
);

--- test/insert_use All  (SQL[ansi])---
```

test/insert_user.sql

```
'volatile'  
);  
  
SELECT lives_ok(  
 $$ SELECT insert_user('theory', 'foo') $$,  
 'Insert a user'  
);  
  
SELECT row_eq(  
 'SELECT * FROM users',  
 ROW('theory', md5('foo'), NOW())::users,  
 'The user should have been inserted'  
);  
  
--- test/insert_use All (SQL[ansi])---
```

test/insert_user.sql

```
'volatile'  
);  
  
SELECT lives_ok(  
 $$ SELECT insert_user('theory', 'foo') $$,  
 'Insert a user'  
);  
  
SELECT row_eq(  
 'SELECT * FROM users',  
 ROW('theory', md5('foo'), NOW())::users,  
 'The user should have been inserted'  
);  
  
--- test/insert_use All (SQL[ansi])---
```


test/insert_user.sql

```
'volatile'  
);  
  
SELECT lives_ok(  
 $$ SELECT insert_user('theory', 'foo') $$,  
 'Insert a user'  
);  
  
SELECT row_eq(  
 'SELECT * FROM users',  
 ROW('theory', md5('foo'), NOW())::users,  
 'The user should have been inserted'  
);  
  
--- test/insert_use All (SQL[ansi])---
```

test/insert_user.sql

```
'volatile'  
);  
  
SELECT lives_ok(  
 $$ SELECT insert_user('theory', 'foo') $$,  
 'Insert a user'  
);  
  
SELECT row_eq(  
 'SELECT * FROM users',  
 ROW('theory', md5('foo'), NOW())::users,  
 'The user should have been inserted'  
);  
  
--- test/insert_use All (SQL[ansi])---
```

test/insert_user.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following text:

```
'The user should have been inserted'  
);  
---- test/insert_use All (SQL[ansi])-----
```

The text "The user should have been inserted" is displayed in orange, while the rest of the code is in white. The bottom status bar shows the file name and type.

test/insert_user.sql

```
'The user should have been inserted'
);
SELECT lives_ok(
 $$ SELECT insert_user('strongrrl', 'w00t') $$,
 'Insert another user'
);
SELECT bag_eq(
 'SELECT * FROM users',
 $$ VALUES
 ('theory', md5('foo'), NOW()),
 ('strongrrl', md5('w00t'), NOW())
 $$,
 'Both users should be present'
);
---- test/insert_use All  (SQL[ansi])----
```

test/insert_user.sql

```
Emacs

'The user should have been inserted'
);
SELECT lives_ok(
 $$ SELECT insert_user('strongrrl', 'w00t') $$,
 'Insert another user'
);
SELECT bag_eq(
 'SELECT * FROM users',
 $$ VALUES
 ('theory', md5('foo'), NOW()),
 ('strongrrl', md5('w00t'), NOW())
 $$,
 'Both users should be present'
);
----- test/insert_use All  (SQL[ansi])-----
```

test/insert_user.sql

```
'The user should have been inserted'
);
SELECT lives_ok(
 $$ SELECT insert_user('theory', md5('foo')), NOW() $|,
 'Insert another user' );
SELECT bag_eq(
 'SELECT * FROM users',
 $$ VALUES
 ('theory', md5('foo'), NOW()),
 ('strongrrl',  md5('w00t'), NOW())
 $$,
 'Both users should be present'
);
----- test/insert_use All  (SQL[ansi])-----
```


Includes
dups

test/insert_user.sql

```
'The user should have been inserted'
);
SELECT lives_ok(
 $$ SELECT insert_user('strongrrl', 'w00t') $$,
 'Insert another user'
);
SELECT bag_eq(
 'SELECT * FROM users',
 $$ VALUES
 ('theory', md5('foo'), NOW()),
 ('strongrrl', md5('w00t'), NOW())
 $$,
 'Both users should be present'
);
---- test/insert_use All  (SQL[ansi])----
```

test/insert_user.sql

```
Emacs

'The user should have been inserted'
);
SELECT lives_ok(
 $$ SELECT insert_user('strongrrl', 'w00t') $$,
 'Insert another user'
);
SELECT bag_eq(
 'SELECT * FROM users',
 $$ VALUES
 ('theory', md5('foo'), NOW()),
 ('strongrrl', md5('w00t'), NOW())
$$,
 'Both users should be present'
);

----- test/insert_use All  (SQL[ansi])-----
```


Emacs

'Both users should be present'
);

--- test/insert_use All (SQL[ansi])---

```
Emacs
'Both users should be present'
);

SELECT throws_ok(
 $$ SELECT insert_user('theory', 'ha-ha') $$,
 23505, -- duplicate key violation
 NULL, -- localized error message
 'Should get an error for duplicate nickname'
);

SELECT bag_eq(
 'SELECT * FROM users',
 $$ VALUES
 ('theory', md5('foo'), NOW()),
 ('strongrrl',  md5('w00t'),  NOW())
 $$,
 'Should still have just the two users'
);

----- test/insert_use All (SQL[ansi]) -----
```

```
Emacs
'Both users should be present'
);

SELECT throws_ok(
 $$ SELECT insert_user('theory', 'ha-ha') $$,
 23505, -- duplicate key violation
 NULL, -- localized error message
 'Should get an error for duplicate nickname'
);

SELECT bag_eq(
 'SELECT * FROM users',
 $$ VALUES
 ('theory', md5('foo'), NOW()),
 ('strongrrl',  md5('w00t'),  NOW())
 $$,
 'Should still have just the two users'
);
```

--:-- test/insert_use All (SQL[ansi])--

```
Emacs
'Both users should be present'
);

SELECT throws_ok(
$$ SELECT insert_user('theory', 'ha-
23505, -- duplicate key violation
NULL, -- localized error message
'Should get an error for duplicate nickname'
);

SELECT bag_eq(
'SELECT * FROM users',
$$ VALUES
 ('theory', md5('foo'), NOW()),
 ('strongrrl', md5('w00t'), NOW())
$$,
'Should still have just the two users'
);

--- test/insert_use All (SQL[ansi])---
```

Appendix A

```
Emacs
'Both users should be present'
);

SELECT throws_ok(
 $$ SELECT insert_user('theory', 'ha-ha') $$,
 23505, -- duplicate key violation
 NULL, -- localized error message
 'Should get an error for duplicate nickname'
);

SELECT bag_eq(
 'SELECT * FROM users',
 $$ VALUES
 ('theory', md5('foo'), NOW()),
 ('strongrrl',  md5('w00t'),  NOW())
 $$,
 'Should still have just the two users'
);

--- test/insert_use All (SQL[ansi])---
```

```
Emacs
'Both users should be present'
);

SELECT throws_ok(
 $$ SELECT insert_user('theory', 'ha-ha') $$,
 23505, -- duplicate key violation
 NULL, -- localized error message
 'Should get an error for duplicate nickname'
);

SELECT bag_eq(
 'SELECT * FROM users',
 $$ VALUES
 ('theory', md5('foo'), NOW()),
 ('strongrrl',  md5('w00t'),  NOW())
 $$,
 'Should still have just the two users'
);

--- test/insert_use All (SQL[ansi])---
```

```
Emacs
'Both users should be present'
);

SELECT throws_ok(
 $$ SELECT insert_user('theory', 'ha-ha') $$,
 23505, -- duplicate key violation
 NULL, -- localized error message
 'Should get an error for duplicate nickname'
);

SELECT bag_eq(
 'SELECT * FROM users',
 $$ VALUES
 ('theory', md5('foo'), NOW()),
 ('strongrrl',  md5('w00t'),  NOW())
 $$,
 'Should still have just the two users'
);

----- test/insert_use All (SQL[ansi]) -----
```


```
Emacs
'Both users should be present'
);

SELECT throws_ok(
 $$ SELECT insert_user('theory', 'ha-ha') $$,
 23505, -- duplicate key violation
 NULL, -- localized error message
 'Should get an error for duplicate nickname'
);

SELECT bag_eq(
 'SELECT * FROM users',
 $$ VALUES
 ('theory', md5('foo'), NOW()),
 ('strongrrl',  md5('w00t'), NOW())
 $$,
 'Should still have just the two users'
);
SELECT finish();
ROLLBACK;


--- test/insert_use All (SQL[ansi])---
```

Functional Testing

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar is labeled "Terminal". Inside the terminal, there is white text on a black background. The text shows a command being entered: "> emacs test/insert_user.sql". A second line starting with ">" is visible below it, indicating the command is still being typed.

```
> emacs test/insert_user.sql
```


Functional Testing

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar reads "Terminal". The main pane contains the following text:

```
> emacs test/insert_user.sql  
> emacs deploy/insert_user.sql  
>
```

deploy/insert_user.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Deploy insert_user
-- requires: users
-- requires: appschema

BEGIN;

-- XXX Add DDLs here.

COMMIT;
```

At the bottom of the window, there is a status bar with the text "---- deploy/insert_u All (SQL[ansi])-----".

deploy/insert_user.sql

```
-- Deploy insert_user
-- requires: users
-- requires: appschema


BEGIN;

CREATE OR REPLACE FUNCTION flipr.insert_user(
 nickname TEXT,
 password TEXT
) RETURNS VOID LANGUAGE SQL SECURITY DEFINER AS $$ 
 INSERT INTO flipr.users VALUES($1, md5($2));
$$;

COMMIT;


--- deploy/insert_u  All  (SQL[ansi])---
```

Functional Testing

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar is labeled "Terminal". Inside the terminal, the command "emacs deploy/insert_user.sql" is being typed in white text on a black background. The cursor is positioned after the ".sql" extension. The rest of the terminal window is empty.

```
> emacs deploy/insert_user.sql
```


Functional Testing

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar reads "Terminal". The main pane contains the following text:

```
> emacs deploy/insert_user.sql  
> emacs revert/insert_user.sql  
>
```

revert/insert_user.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Revert insert_user


BEGIN;

-- XXX Add DDLs here.

COMMIT;
```

At the bottom of the window, the status bar displays the path "revert/insert_u" and the mode "(SQL[ansi])".

revert/insert_user.sql

The image shows a screenshot of an Emacs window with a dark green background. The window title is "Emacs". The code inside the window is as follows:

```
-- Revert insert_user


BEGIN;

DROP FUNCTION flipr.insert_user(TEXT, TEXT);

COMMIT;
```

At the bottom of the window, there is a status bar with the text "---- revert/insert_u All (SQL[ansi])----".

Functional Testing

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar is labeled "Terminal". The main pane contains the following text:

```
> emacs revert/insert_user.sql  
>
```

The terminal window is set against a dark background, and the right edge of the window frame shows a vertical scroll bar.

Functional Testing

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar reads "Terminal". The main pane contains the following text:

```
> emacs revert/insert_user.sql  
> emacs verify/insert_user.sql  
>
```

verify/insert_user.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Verify insert_user  
  
BEGIN;  
  
-- XXX Add DDLs here.  
  
ROLLBACK;
```

At the bottom of the window, there is a status bar with the text "---- verify/insert_u All (SQL[ansi])-----".

verify/insert_user.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Verify insert_user

BEGIN;

SELECT has_function_privilege(
 'flipr.insert_user(text, text)',
 'execute'
);

ROLLBACK;
```

The code uses color-coded syntax highlighting: comments are in orange, keywords like BEGIN, SELECT, and ROLLBACK are in cyan, and strings are in light orange.

In the bottom status bar, the text "---- verify/insert_u All (SQL[ansi])-----" is visible.

verify/insert_user.sql


```
-- Verify insert_user

BEGIN;

SELECT has_function_privilege(
 'flipr.insert_user(text, text)',
 'execute'
);

ROLLBACK;

--- verify/insert_u  All  (SQL[ansi])---
```

We Good?

Terminal

```
> emacs verify/insert_user.sql  
>
```


We Good?

```
Terminal  
> emacs verify/insert_user.sql  
> pg_prove -d flipr_test test/*.sql  
test/appschema.sql .... ok  
test/insert_user.sql .. ok  
test/users.sql ..... ok  
All tests successful.  
Files=3, Tests=27, 0 wallclock secs  
Result: PASS  
>
```

Commitment

Commitment

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:

```
> git add .
> git commit -m 'Add `insert_user()`'.
[userv funcs 40eabe1] Add `insert_user()`.
  6 files changed, 101 insertions(+)
create mode 100644 -n
create mode 100644 deploy/insert_user.sql
create mode 100644 revert/insert_user.sql
create mode 100644 test/insert_user.sql
create mode 100644 verify/insert_user.sql
>
```

Push It Real Good...

Push It Real Good...


```
Terminal
> git push origin --set-upstream userfuncs
Counting objects: 18, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (11/11), done.
Writing objects: 100% (12/12), 1.96 KiB, done.
Total 12 (delta 1), reused 0 (delta 0)
To ../flipr-remote
 * [new branch] userfuncs -> userfuncs
Branch userfuncs set up to track remote branch
userfuncs from origin.
>
```

Push It Real Good...

```
Terminal  
> git push origin --set-upstream userfuncs  
Counting objects: 18, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (11/11), done.  
Writing objects: 100% (12/12), 1.96 KiB, done.  
Total 12 (delta 1), reused 0 (delta 0)  
To ../flipr-remote  
 * [new branch] userfuncs -> userfuncs  
Branch userfuncs set up to track remote branch  
userfuncs from origin.  
>
```

Push It Real Good...

```
Terminal  
> git push origin --set-upstream userfuncs  
Counting objects: 18, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (11/11), done.  
Writing objects: 100% (12/12), 1.96 KiB, done.  
Total 12 (delta 1), reused 0 (delta 0)  
To ../flipr-remote  
 * [new branch] userfuncs -> userfuncs  
Branch userfuncs set up to track remote branch  
userfuncs from origin.  
>
```

Reset, Mes Amis!

Reset, Mes Amis!

☞ git checkout users

Reset, Mes Amis!

- ⦿ `git checkout users`
- ⦿ `git reset --hard upstream/users`

Reset, Mes Amis!

- ⦿ `git checkout users`
- ⦿ `git reset --hard upstream/users`
- ⦿ `git checkout -b userfuncs`

Reset, Mes Amis!

- `git checkout users`
- `git reset --hard upstream/users`
- `git checkout -b userfuncs`
- `git reset --hard insert_user`

None Shall Pass

None Shall Pass

- Create change_pass()

None Shall Pass

- Create change_pass()
- Params:

None Shall Pass

- Create change_pass()
- Params:
 - nickname

None Shall Pass

- Create change_pass()
- Params:
 - nickname
 - old_pass

None Shall Pass

- Create change_pass()
- Params:
 - nickname
 - old_pass
 - new_pass

None Shall Pass

- Create `change_pass()`
- Params:
 - `nickname`
 - `old_pass`
 - `new_pass`
- Only update if old pass correct

None Shall Pass

- Create `change_pass()`
- Params:
 - `nickname`
 - `old_pass`
 - `new_pass`
- Only update if old pass correct
- Use TDD

None Shall Pass

- Create change_pass()
- Params:
 - nickname
 - old_pass
 - new_pass
- Only update if old pass correct
- Use TDDD
- [https://github.com/
theory/agile-flipr.git](https://github.com/theory/agile-flipr.git)

Resets

Resets

```
Terminal  
› git reset --hard upstream/userfuncs  
HEAD is now at 048017a Add `change_pass()`.  
›
```

My
solution

Resets

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The terminal itself is black with white text. It shows the following command-line session:

```
› git reset --hard upstream/userfuncs
HEAD is now at 048017a Add `change_pass()`.

> git checkout master
>
```

Resets


```
Terminal  
› git reset --hard upstream/userfuncs  
HEAD is now at 048017a Add `change_pass()`.  
> git checkout master  
› git reset --hard appschema  
HEAD is now at e46bdf9 Add appschema test.  
>
```

Resets


```
Terminal  
› git reset --hard upstream/userfuncs  
HEAD is now at 048017a Add `change_pass()`.  
> git checkout master  
> git reset --hard appschema  
HEAD is now at e46bdf9 Add appschema test.  
>
```

Known good.

Mergers and Acquisitions

Mergers and Acquisitions

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the output of a "git merge" command. The command "git merge users" is highlighted with a green rounded rectangle. The terminal shows the merge process, which is a fast-forward merge, and the resulting changes in the repository. The output includes file names, line counts, and insertion symbols (+), as well as new file creation details.

```
> git merge users
Updating e46bdf9..610b318
Fast-forward
 deploy/users.sql | 13 ++++++
 revert/users.sql |  7 +++++
 sqitch.plan |  1 +
 test/users.sql | 29 ++++++=====
 verify/users.sql |  9 ++++++
5 files changed, 59 insertions(+)
create mode 100644 deploy/users.sql
create mode 100644 revert/users.sql
create mode 100644 test/users.sql
create mode 100644 verify/users.sql
>
```

Mergers and Acquisitions

```
Terminal  
> git merge users  
Updating e46bdf9..610b318  
Fast-forward  
 deploy/users.sql | 13 ++++++  
 revert/users.sql | 7 +++++  
 sqitch.plan | 1 +  
 test/users.sql | 29 ++++++  
 verify/users.sql | 9 +++++  
 5 files changed, 59 insertions(+)  
 create mode 100644 deploy/users.sql  
 create mode 100644 revert/users.sql  
 create mode 100644 test/users.sql  
 create mode 100644 verify/users.sql  
>  
So far...
```

Mergers and Acquisitions

Mergers and Acquisitions

```
Terminal  
> git merge flips  
Updating 610b318..fbf8469  
Fast-forward  
deploy/flips.sql | 15 ++++++  
revert/flips.sql | 7 +++++  
sqitch.plan | 1 +  
test/flips.sql | 38 ++++++  
verify/flips.sql | 12 +++++  
5 files changed, 73 insertions(+)  
create mode 100644 deploy/flips.sql  
create mode 100644 revert/flips.sql  
create mode 100644 test/flips.sql  
create mode 100644 verify/flips.sql  
>
```


Mergers and Acquisitions

```
Terminal  
> git merge flips  
Updating 610b318..fbf8469  
Fast-forward  
 deploy/flips.sql | 15 ++++++  
 revert/flips.sql | 7 +++++  
 sqitch.plan | 1 +  
 test/flips.sql | 38 ++++++  
 verify/flips.sql | 12 +++++  
 5 files changed, 73 insertions(+)  
 create mode 100644 deploy/flips.sql  
 create mode 100644 revert/flips.sql  
 create mode 100644 test/flips.sql  
 create mode 100644 verify/flips.sql  
>  
  
So good...
```

Mergers and Acquisitions

Mergers and Acquisitions

A terminal window titled "Terminal" is shown. The window has three colored window control buttons (red, yellow, green) at the top left. The main area of the terminal shows the following text:

```
> git merge userfuncs
Auto-merging sqitch.plan
CONFLICT (content): Merge conflict in sqitch.plan
Automatic merge failed; fix conflicts and then
commit the result.
>
```

Mergers and Acquisitions

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:

```
> git merge userfuncs
Auto-merging sqitch.plan
CONFLICT (content): Merge conflict in sqitch.plan
Automatic merge failed; fix conflicts and then
commit the result.
>
```

The line "CONFLICT (content): Merge conflict in sqitch.plan" is highlighted with a red rounded rectangle.

Mergers and Acquisitions

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:

```
> git merge userfuncs
Auto-merging sqitch.plan
CONFLICT (content): Merge conflict in sqitch.plan
Automatic merge failed; fix conflicts and then
commit the result.

>
```

The text "Automatic merge failed; fix conflicts and then commit the result." is highlighted with a purple rounded rectangle.

Mergers and Acquisitions

A terminal window titled "Terminal" is shown, featuring a red, yellow, and green title bar icon. The window contains the following text:


```
> git merge userfuncs
Auto-merging sqitch.plan
CONFLICT (content): Merge conflict in sqitch.plan
Automatic merge failed; fix conflicts and then
commit the result.

>
```


The text "Automatic merge failed; fix conflicts and then commit the result." is highlighted with a purple rounded rectangle.

Below the terminal window, the word "Wha???" is displayed in a large, white, sans-serif font.

Back in Time...

Back in Time...


```
Terminal  
> git checkout -b userfuncs users  
Switched to a new branch 'userfuncs'  
>
```

Back in Time...

A screenshot of a Mac OS X Terminal window. The window title is "Terminal". Inside, a green-highlighted command is shown: `> git checkout -b userfuncs users`. Below it, the terminal displays the output: "Switched to a new branch 'userfuncs'". At the bottom left, there is a single greater-than sign (`>`). A blue speech bubble originates from the right side of the terminal window, pointing towards the output text, and contains the word "Ah-ha!".

```
> git checkout -b userfuncs users
Switched to a new branch 'userfuncs'
>
```

Ah-ha!

Branching Out

Branching Out

- ➊ users branched from master

Branching Out

- ⦿ users branched from master
- ⦿ flips branched from users

Branching Out

- ⦿ users branched from master
- ⦿ flips branched from users
- ⦿ userfuncs branched from users

Branching Out

- users branched from master
- flips branched from users
- userfuncs branched from users
- users and flips merged to master

Branching Out

- ⦿ users branched from master
- ⦿ flips branched from users
- ⦿ userfuncs branched from users
- ⦿ users and flips merged to master
- ⦿ userfuncs unaware of flips

Backbrancher

master

A

Backbrancher

Backbrancher

Backbrancher

Backbrancher

Backbrancher

Backbrancher

Backbrancher

Backbrancher

Backbrancher

Backbrancher

Backbrancher

Backbrancher

Backbrancher

Now
what?
conflict!

Rebase master

Rebase master

Last common
with master: B

Rebase master

Rebase master

Rebase master

Rebase master

Reset

Reset


```
Terminal  
> git reset --hard HEAD  
HEAD is now at fbf8469 Add flips table.  
>
```

Use with care!

Reset


```
Terminal
> git reset --hard HEAD
HEAD is now at fbf8469 Add flips table.
>
```

Reset


```
Terminal  
> git reset --hard HEAD  
HEAD is now at fbf8469 Add flips table.  
>
```

Reset


```
Terminal  
> git reset --hard HEAD  
HEAD is now at fbf8469 Add flips table.  
> git checkout userfuncs  
Switched to branch 'userfuncs'  
>
```

Rebase

Rebase

```
Terminal
> git rebase master
First, rewinding head to replay your work on top of it...
Applying: Add `insert_user()`.

Using index info to reconstruct a base tree...
M sqitch.plan
Falling back to patching base and 3-way merge...
Auto-merging sqitch.plan
CONFLICT (content): Merge conflict in sqitch.plan
Failed to merge in the changes.
Patch failed at 0001 Add `insert_user()`.

The copy of the patch that failed is found in:
 /Users/david/Desktop/flipr-db/.git/rebase-apply/patch

When you have resolved this problem, run "git rebase --continue".
If you prefer to skip this patch, run "git rebase --skip" instead.
To check out the original branch and stop rebasing, run "git rebase --abort".
>
```

Rebase

Back to B,
apply C.

```
> git rebase master
First, rewinding head to replay your work on top of it...
Applying: Add `insert_user()`.

Using index info to reconstruct a base tree...
M sqitch.plan
Falling back to patching base and 3-way merge...
Auto-merging sqitch.plan
CONFLICT (content): Merge conflict in sqitch.plan
Failed to merge in the changes.
Patch failed at 0001 Add `insert_user()`.

The copy of the patch that failed is found in:
 /Users/david/Desktop/flipr-db/.git/rebase-apply/patch
```

When you have resolved this problem, run "git rebase --continue".
If you prefer to skip this patch, run "git rebase --skip" instead.
To check out the original branch and stop rebasing, run "git rebase --abort".

>

Rebase

That's D

```
> git rebase master
First, rewinding head to replay your work on top of it...
Applying: Add `insert_user()`.

Using index info to reconstruct a base tree...
M sqitch.plan
Falling back to patching base and 3-way merge...
Auto-merging sqitch.plan
CONFLICT (content): Merge conflict in sqitch.plan
Failed to merge in the changes.
Patch failed at 0001 Add `insert_user()`.

The copy of the patch that failed is found in:
 /Users/david/Desktop/flipr-db/.git/rebase-apply/patch
```

When you have resolved this problem, run "git rebase --continue".
If you prefer to skip this patch, run "git rebase --skip" instead.
To check out the original branch and stop rebasing, run "git rebase --abort".

>

Rebase

```
Terminal > git rebase master
First, rewinding head to replay your work on top of it...
Applying: Add `insert_user()`.

Using index info to reconstruct a base tree...
M sqitch.plan
Falling back to patching base and 3-way merge...
Auto-merging sqitch.plan
CONFLICT (content): Merge conflict in sqitch.plan
Failed to merge in the changes.
Patch failed at 0001 Add `insert_user()`.

The copy of the patch that failed is found in:
 /Users/david/Desktop/flipr-db/.git/rebase-apply/patch

When you have resolved this problem, run "git rebase --continue".
If you prefer to skip this patch, run "git rebase --skip" instead.
To check out the original branch and stop rebasing, run "git rebase --abort".
>
```

Here comes D...

Rebase

```
Terminal  
> git rebase master  
First, rewinding head to replay your work on top of it...  
Applying: Add `insert_user()`.  
Using index info to reconstruct a base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
CONFLICT (content): Merge conflict in sqitch.plan  
Failed to merge in the changes.  
Patch failed at 0001 Add `insert_user()`.  
The copy of the patch that failed is found in:  
 /Users/david/Desktop/flipr-db/.git/rebase-apply/patch  
  
When you have resolved this problem, run "git rebase --continue".  
If you prefer to skip this patch, run "git rebase --skip" instead.  
To check out the original branch and stop rebasing, run "git rebase --abort".  
>
```


Rebase

```
Terminal  
> git rebase master  
First, rewinding head to replay your work on top of it...  
Applying: Add `insert_user()`.  
Using index info to reconstruct a base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
CONFLICT (content): Merge conflict in sqitch.plan  
Failed to merge in the changes.  
Patch failed at 0001 Add `insert_user()`.  
The copy of the patch that failed is found in:  
 /Users/david/Desktop/flipr-db/.git/rebase-apply/patch
```

When you have resolved this problem, run "git rebase --continue". If you prefer to skip this patch, run "git rebase --skip". To check out the original branch and stop rebasing, run "git rebase --abort".

>

Wha Happen?

Wha Happen?

- ⦿ Same conflict

Wha Happen?

- ⦿ Same conflict
- ⦿ Both branches modified sqitch.plan

Wha Happen?

- ⦿ Same conflict
- ⦿ Both branches modified sqitch.plan
- ⦿ The same line!

Wha Happen?

Wha Happen?

```
Terminal
> git diff
diff --cc sqitch.plan
index 0d5a515,96b1b7e..0000000
--- a/sqitch.plan
+++ b/sqitch.plan
@@@ -4,4 -4,4 +4,8 @@@
appschema 2013-05-15T06:03:09Z David E. Wheeler <d
users [appschema] 2013-05-17T04:59:01Z David E. Wh
++<<<<<< HEAD
flips [appschema users] 2013-05-18T00:04:56Z David
+=====
+ insert_user [users appschema] 2013-05-20T20:53:56Z
++>>>>>> Add `insert_user()`.

>
```

Wha Happen?

```
Terminal  
> git diff  
diff --cc sqitch.plan  
index 0d5a515,96b1b7e..0000000  
--- a/sqitch.plan  
+++ b/sqitch.plan  
@@@ -4,4 -4,4 +4,8 @@@  
  
 appschema 2013-05-15T06:03:09Z David E. Wheeler <d  
 users [appschema] 2013-05-17T04:59:01Z David E. Wh  
++<<<<<< HEAD  
 flips [appschema users] 2013-05-18T00:04:56Z David  
=====  
+ insert_user [users appschema] 2013-05-20T20:53:56Z  
++>>>>>> Add `insert_user()`.  
>
```

Wha Happen?

```
Terminal  
> git diff  
diff --cc sqitch.plan  
index 0d5a515,96b1b7e..0000000  
--- a/sqitch.plan  
+++ b/sqitch.plan  
@@@ -4,4 -4,4 +4,8 @@@  
  
appschema 2013-05-15T06:03:09Z David E. Wheeler <d  
users [appschema] 2013-05-17T04:59:01Z David E. Wh  
++<<<<<< HEAD  
flips [appschema users] 2013-05-18T00:04:56Z David  
=====  
+ insert_user [users appschema] 2013-05-20T20:53:56Z  
++>>>>>> Add `insert_user()`.  
>
```

Wha Happen?

```
Terminal  
> git diff  
diff --cc sqitch.plan  
index 0d5a515,96b1b7e..0000000  
--- a/sqitch.plan  
+++ b/sqitch.plan  
@@@ -4,4 -4,4 +4,8 @@@  
  
appschema 2013-05-15T06:03:09Z David E. Wheeler <d  
B→ users [appschema] 2013-05-17T04:59:01Z David E. Wh  
++<<<<<< HEAD  
C→ flips [appschema users] 2013-05-18T00:04:56Z David  
=====  
+ insert_user [users appschema] 2013-05-20T20:53:56Z  
++>>>>>> Add `insert_user()`.  
>
```

Wha Happen?

```
Terminal  
> git diff  
diff --cc sqitch.plan  
index 0d5a515,96b1b7e..0000000  
--- a/sqitch.plan  
+++ b/sqitch.plan  
@@@ -4,4 -4,4 +4,8 @@@  
  
appschema 2013-05-15T06:03:09Z David E. Wheeler <d  
B→ users [appschema] 2013-05-17T04:59:01Z David E. Wh  
++<<<<<< HEAD  
C→ flips [appschema users] 2013-05-18T00:04:56Z David  
=====  
D→ + insert_user [users appschema] 2013-05-20T20:53:56Z  
+>>>>>> Add `insert_user()`.  
>
```

Scratch that Sqitch

Scratch that Sqitch

- ➊ Screwed either way?

Scratch that Sqitch

- ➊ Screwed either way?
- ➋ Fortunately, this is Git

Scratch that Sqitch

- ⦿ Screwed either way?
- ⦿ Fortunately, this is Git
- ⦿ Tell it to treat Sqitch plans differently

Scratch that Sqitch

- ⦿ Screwed either way?
- ⦿ Fortunately, this is Git
- ⦿ Tell it to treat Sqitch plans differently
- ⦿ Changes on single lines

Scratch that Sqitch

- ⦿ Screwed either way?
- ⦿ Fortunately, this is Git
- ⦿ Tell it to treat Sqitch plans differently
- ⦿ Changes on single lines
- ⦿ Only appended to plan file

Scratch that Sqitch

- ⦿ Screwed either way?
- ⦿ Fortunately, this is Git
- ⦿ Tell it to treat Sqitch plans differently
- ⦿ Changes on single lines
- ⦿ Only appended to plan file
- ⦿ Use the “union” merge

Re: Union Merge

Re: Union Merge

Run 3-way file level merge for text files,
but take lines from both versions, instead
of leaving conflict markers. This tends to
leave the added lines in the resulting file in
random order and the user should verify
the result. Do not use this if you do not
understand the implications.

—Git Manual

Hallelunion

Hallelunion

- Just appends lines

Hallelunion

- Just appends lines
- Exactly how changes work

Hallelunion

- ⦿ Just appends lines
- ⦿ Exactly how changes work
- ⦿ Let's clean up our mess

Hallelunion

- ⦿ Just appends lines
- ⦿ Exactly how changes work
- ⦿ Let's clean up our mess
- ⦿ And try again

Reemerge

Reemerge


```
Terminal  
> git rebase --abort  
>
```

Reemerge


```
Terminal  
> git rebase --abort  
> echo sqitch.plan merge=union > .gitattributes  
>
```

Reemerge

```
Terminal  
> git rebase --abort  
> echo sqitch.plan merge=union > .gitattributes  
> git rebase master  
First, rewinding head to replay your work on top of it...  
Applying: Add `insert_user()`.  
Using index info to reconstruct a base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
Applying: Add `change_pass()`.  
Using index info to reconstruct a base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
>
```

Reemerge

Back to B,
applies C

```
> git rebase --abort  
> echo sqitch.plan merge  
> git rebase master
```

First, rewinding head to replay your work on top of it...

Applying: Add `insert_user()`.

Using index info to reconstruct a base tree...

M sqitch.plan

Falling back to patching base and 3-way merge...

Auto-merging sqitch.plan

Applying: Add `change_pass()`.

Using index info to reconstruct a base tree...

M sqitch.plan

Falling back to patching base and 3-way merge...

Auto-merging sqitch.plan

>

Reemerge

```
Terminal  
> git rebase --abort  
> echo sqitch.plan merge=up  
> git rebase master  
First, rewinding head to replay your work on top of it...  
Applying: Add `insert_user()`.  
Using index info to reconstruct a base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
Applying: Add `change_pass()`.  
Using index info to reconstruct a base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
>
```


That's D

Reemerge

```
Terminal  
> git rebase --abort  
> echo sqitch.plan merge=union > .gitattributes  
> git rebase master  
First, rewinding head to replay your work on top of it...  
Applying: Add `insert_user()`.  
Using index info to reconstruct a base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
Applying: Add `change_pass()`.  
Using index info to reconstruct a base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
>
```

Union merge

Reemerge

```
Terminal  
> git rebase --abort  
> echo sqitch.plan merge=union > .gitattributes  
> git rebase master  
First, rewinding head to replay your work on top of it...  
Applying: Add `insert_user()`.  
Using index info to reconstruct the base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
Applying: Add `change_pass()`.  
Using index info to reconstruct a base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
>
```


That's E

Reemerge

```
Terminal  
> git rebase --abort  
> echo sqitch.plan merge=union > .gitattributes  
> git rebase master  
First, rewinding head to replay your work on top of it...  
Applying: Add `insert_user()`.  
Using index info to reconstruct a base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
Applying: Add `change_pass()`.  
Using index info to reconstruct a base  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
>
```

Union merge

Reemerge

```
Terminal  
> git rebase --abort  
> echo sqitch.plan merge=union > .gitattributes  
> git rebase master  
First, rewinding head to replay your work on top of it...  
Applying: Add `insert_user()`.  
Using index info to reconstruct a base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
Applying: Add `change_pass()`.  
Using index info to reconstruct a base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
>
```


Success!

Reemerge

```
Terminal  
> git rebase --abort  
> echo sqitch.plan merge=union > .gitattributes  
> git rebase master  
First, rewinding head to replay your work on top of it...  
Applying: Add `insert_user()`.  
Using index info to reconstruct a base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
Applying: Add `change_pass()`.  
Using index info to reconstruct a base tree...  
M sqitch.plan  
Falling back to patching base and 3-way merge...  
Auto-merging sqitch.plan  
> emacs sqitch.plan  
>
```

Success!

What's the Plan, Man?

The image shows a screenshot of an Emacs window with a dark background. The title bar reads "Emacs". The buffer contains a sqitch plan file named "sqitch.plan". The file lists several schema changes:

```
%syntax-version=1.0.0-b2
%project=flipr
%uri=file://../flipr-remote

appschema 2013-05-21T19:01:04Z David E. Wheeler
<david@justattheory.com> # Adds flipr app schema.
users [appschema] 2013-05-21T19:41:54Z David E. Wheeler
<david@justattheory.com> # Creates table to track our
users.
flips [appschema users] 2013-05-21T20:38:21Z David E.
Wheeler <david@justattheory.com> # Adds table for storing
flips.
insert_user [users appschema] 2013-05-21T20:51:05Z David
E. Wheeler <david@justattheory.com> # Creates a function to
insert a user.
change_pass [users appschema] 2013-05-21T21:05:42Z David
E. Wheeler <david@justattheory.com> # Creates a function to
```

The status bar at the bottom shows "sqitch.plan" and "All (SQL[ansi])".

What's the Plan, Man?


```
%syntax-version=1.0.0-b2
%project=flipr
%uri=file://../flipr-remote

appschema 2013-05-21T19:01:04Z David E. Wheeler
<david@justattheory.com> # Adds flipr app schema.
users [appschema] 2013-05-21T19:41:54Z David E. Wheeler
<david@justattheory.com> # Creates table to track our
users.
flips [appschema users] 2013-05-21T20:38:21Z David E.
Wheeler <david@justattheory.com> # Adds table for storing
flips.
insert_user [users appschema] 2013-05-21T20:51:05Z David
E. Wheeler <david@justattheory.com> # Creates a function to
insert a user.
change_pass [users appschema] 2013-05-21T21:05:42Z David
E. Wheeler <david@justattheory.com> # Creates a function to
----- sqitch.plan All  (SQL[ansi]) -----
```

What's the Plan, Man?

The image shows a screenshot of an Emacs window with a dark theme. The title bar reads "Emacs". The buffer contains a sqitch plan file named "sqitch.plan". The file includes configuration settings like syntax version and project name, followed by a series of SQL commands with timestamps and descriptions. Two specific entries are highlighted with red arrows pointing to them:

```
%syntax-version=1.0.0-b2
%project=flipr
%uri=file://../flipr-remote

→ appschema 2013-05-21T19:01:04Z David E. Wheeler
<david@justattheory.com> # Adds flipr app schema.

→ users [appschema] 2013-05-21T19:41:54Z David E. Wheeler
<david@justattheory.com> # Creates table to track our
users.


flips [appschema users] 2013-05-21T20:38:21Z David E.
Wheeler <david@justattheory.com> # Adds table for storing
flips.

insert_user [users appschema] 2013-05-21T20:51:05Z David
E. Wheeler <david@justattheory.com> # Creates a function to
insert a user.

change_pass [users appschema] 2013-05-21T21:05:42Z David
E. Wheeler <david@justattheory.com> # Creates a function to
```

The status bar at the bottom shows "sqitch.plan" and "All (SQL[ansi])".

What's the Plan, Man?

The image shows a screenshot of an Emacs window with a dark theme. The title bar reads "Emacs". The buffer contains a sqitch plan file named "sqitch.plan". The file includes configuration settings like syntax version and project name, followed by a series of SQL commands with timestamps and descriptions. Three red arrows point to specific commands: "appschema", "users", and "flips".

```
%syntax-version=1.0.0-b2
%project=flipr
%uri=file://../flipr-remote

→ appschema 2013-05-21T19:01:04Z David E. Wheeler
<david@justattheory.com> # Adds flipr app schema.

→ users [appschema] 2013-05-21T19:41:54Z David E. Wheeler
<david@justattheory.com> # Creates table to track our
users.


→ flips [appschema users] 2013-05-21T20:38:21Z David E.
Wheeler <david@justattheory.com> # Adds table for storing
flips.

insert_user [users appschema] 2013-05-21T20:51:05Z David
E. Wheeler <david@justattheory.com> # Creates a function to
insert a user.

change_pass [users appschema] 2013-05-21T21:05:42Z David
E. Wheeler <david@justattheory.com> # Creates a function to
```

sqitch.plan All (SQL[ansi])-----

What's the Plan, Man?

The image shows a screenshot of an Emacs window with a dark theme. The title bar reads "Emacs". The buffer contains a sqitch plan file named "sqitch.plan". The file includes configuration settings like syntax version and project name, followed by a series of SQL commands with timestamps and descriptions. Red arrows point to the first four commands.

```
%syntax-version=1.0.0-b2
%project=flipr
%uri=file://../flipr-remote

→ appschema 2013-05-21T19:01:04Z David E. Wheeler
<david@justattheory.com> # Adds flipr app schema.
→ users [appschema] 2013-05-21T19:41:54Z David E. Wheeler
<david@justattheory.com> # Creates table to track our
users.
→ flips [appschema users] 2013-05-21T20:38:21Z David E.
Wheeler <david@justattheory.com> # Adds table for storing
flips.
→ insert_user [users appschema] 2013-05-21T20:51:05Z David
E. Wheeler <david@justattheory.com> # Creates a function to
insert a user.
change_pass [users appschema] 2013-05-21T21:05:42Z David
E. Wheeler <david@justattheory.com> # Creates a function to
```

sqitch.plan All (SQL[ansi])-----

What's the Plan, Man?

The image shows a screenshot of an Emacs window with a dark theme. The title bar reads "Emacs". The buffer contains a sqitch plan file named "sqitch.plan". The file starts with configuration settings:

```
%syntax-version=1.0.0-b2
%project=flipr
%uri=file://../flipr-remote
```

Followed by a series of migration entries, each preceded by a red arrow pointing right:

- `appschema` 2013-05-21T19:01:04Z David E. Wheeler <david@justattheory.com> # Adds flipr app schema.
- `users [appschema]` 2013-05-21T19:41:54Z David E. Wheeler <david@justattheory.com> # Creates table to track our users.
- `flips [appschema users]` 2013-05-21T20:38:21Z David E. Wheeler <david@justattheory.com> # Adds table for storing flips.
- `insert_user [users appschema]` 2013-05-21T20:51:05Z David E. Wheeler <david@justattheory.com> # Creates a function to insert a user.
- `change_pass [users appschema]` 2013-05-21T21:05:42Z David E. Wheeler <david@justattheory.com> # Creates a function to

At the bottom of the buffer, there is a status line with the text "sqitch.plan All (SQL[ansi])".

What's the Plan, Man?

The image shows a screenshot of an Emacs window with a dark green background. The title bar says "Emacs". The main buffer contains a sqitch plan file named "sqitch.plan". The file includes configuration settings like syntax version and project name, followed by a series of SQL commands with timestamps and descriptions. Red arrows point from the left margin to each command, highlighting the sequence of operations. The word "Perfect" is overlaid in large white letters on the right side of the buffer.

```
%syntax-version=1.0.0-b2
%project=flipr
%uri=file://../flipr-remote

→ appschema 2013-05-21T19:01:04Z David E. Wheeler
<david@justattheory.com> # Adds flipr app schema.

→ users [appschema] 2013-05-21T19:41:54Z David E. Wheeler
<david@justattheory.com> # Creates table to track our
users.


→ flips [appschema users] 2013-05-21T20:38:21Z David E.
Wheeler <david@justattheory.com> # Adds table for storing
flips.

→ insert_user [users appschema] 2013-05-21T20:51:05Z David
E. Wheeler <david@justattheory.com> # Creates a function to
insert a user.

→ change_pass [users appschema] 2013-05-21T21:05:42Z David
E. Wheeler <david@justattheory.com> # Creates a function to
```

Perfect

Work It

Work It

```
Terminal  
> sqitch rebase -y  
Reverting all changes from flipr_test  
- change_pass .. ok  
- insert_user .. ok  
- users ..... ok  
- appschema .... ok  
Deploying changes to flipr_test  
+ appschema .... ok  
+ users ..... ok  
+ flips ..... ok  
+ insert_user .. ok  
+ change_pass .. ok  
>
```

Work It


```
Terminal  
> sqitch rebase -y  
Reverting all changes from flipr_test  
- change_pass .. ok  
- insert_user .. ok  
- users ..... ok  
- appschema .... ok  
Deploying changes to flipr_test  
+ appschema .... ok  
+ users ..... ok  
+ flips ..... ok  
+ insert_user .. ok  
+ change_pass .. ok  
>
```

Work It

```
Terminal  
> sqitch rebase -y  
Reverting all changes from flipr_test  
  - change_pass .. ok  
  - insert_user .. ok  
  - users ..... ok  
  - appschema .... ok  
Deploying changes to flipr_test  
  + appschema .... ok  
  + users ..... ok  
  + flips ..... ok  
  + insert_user .. ok  
  + change_pass .. ok  
>
```


Work It


```
Terminal  
> sqitch rebase -y  
Reverting all changes from flipr_test  
- change_pass .. ok  
- insert_user .. ok  
- users ..... ok  
- appschema .... ok  
Deploying changes to flipr_test  
+ appschema .... ok  
+ users ..... ok  
+ flips ..... ok  
+ insert_user .. ok  
+ change_pass .. ok  
>
```

Awesomsauce

Make it So

Make it So

```
Terminal  
> git add .  
>
```

Make it So

A screenshot of a Mac OS X Terminal window titled "Terminal". The window contains the following text:

```
> git add .
> git commit -m 'Use union merge for `sqitch.plan`.'
[usefuncs 0e31da9] Use union merge for `sqitch.plan`.
 1 file changed, 1 insertion(+)
  create mode 100644 .gitattributes
>
```

The terminal window has the standard OS X title bar with red, yellow, and green buttons. The text area is black with white text, and the selected commit message is highlighted with a green rounded rectangle.

Make it So

```
Terminal  
> git add .  
> git commit -m "Initial commit"  
[userfuncs 1]: initial commit  
 1 file changed, 0 insertions(+), 0 deletions(-)  
 create mode 100644 .gitattributes  
> git push --force origin userfuncs  
Overwrite history  
Counting objects: 31, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (24/24), done.  
Writing objects: 100% (25/25), 3.83 KiB, done.  
Total 25 (delta 7), reused 0 (delta 0)  
To ../flipr-remote  
 + e7477c...0e31da userfuncs -> userfuncs (forced update)  
>
```

Make it So

```
Terminal  
> git add .  
> git commit -m 'Use union merge for `sqitch.plan`.'  
[userfuncs 0e31da9] Use union merge for `sqitch.plan`.  
 1 file changed, 1 insertion(+)  
  create mode 100644 .gitattributes  
> git push --force origin userfuncs  
Counting objects: 31, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (24/24), done.  
Writing objects: 100% (25/25), 3.83 KiB, done.  
Total 25 (delta 7), reused 0 (delta 0)  
To ../flipr-remote  
 + e7477c...0e31da userfuncs -> userfuncs (forced update)  
>
```


Terminal

>

Terminal

```
> git checkout master  
Switched to branch 'master'  
>
```


Terminal

```
> git checkout master
Switched to branch 'master'
> git merge userfuncs
Updating fbf8469..0e31da9
Fast-forward
  .gitattributes |  1 +
  deploy/change_pass.sql | 21 ++++++=====
  deploy/insert_user.sql | 14 ++++++++
  revert/change_pass.sql |  7 +++++
  revert/insert_user.sql |  7 +++++
  sqitch.plan |  2 ++
  test/change_pass.sql  | 52 ++++++=====
  test/insert_user.sql | 69 ++++++=====
  verify/change_pass.sql |  7 +++++
  verify/insert_user.sql | 10 ++++++
10 files changed, 190 insertions(+)
create mode 100644 .gitattributes
create mode 100644 deploy/change_pass.sql
create mode 100644 deploy/insert_user.sql
create mode 100644 revert/change_pass.sql
create mode 100644 revert/insert_user.sql
create mode 100644 test/change_pass.sql
create mode 100644 test/insert_user.sql
create mode 100644 verify/change_pass.sql
create mode 100644 verify/insert_user.sql
>
```

```
Terminal  
> git checkout master  
Switched to branch 'master'  
> git merge userfuncs  
Updating fbf8469..0e31da9  
Fast-forward  
.gitattributes | 1 +  
deploy/change_pass.sql | 21 ++++++  
deploy/insert_user.sql | 14 +++++  
revert/change_pass.sql | 7 +++++  
revert/insert_user.sql | 7 +++++  
sqitch.plan | 2 ++  
test/change_pass.sql | 52 ++++++  
test/insert_user.sql | 69 ++++++  
verify/change_pass.sql | 7 +++++  
verify/insert_user.sql | 10 +++++  
10 files changed, 190 insertions(+)  
create mode 100644 .gitattributes  
create mode 100644 deploy/change_pass.sql  
create mode 100644 deploy/insert_user.sql  
create mode 100644 revert/change_pass.sql  
create mode 100644 revert/insert_user.sql  
create mode 100644 test/change_pass.sql  
create mode 100644 test/insert_user.sql  
create mode 100644 verify/change_pass.sql  
create mode 100644 verify/insert_user.sql  
>
```

10/

Pusher

Pusher

```
Terminal  
> git push  
Counting objects: 20, done.  
Delta compression using up to 4 threads.  
Compressing objects: 100% (13/13), done.  
Writing objects: 100% (14/14), 2.31 KiB, done.  
Total 14 (delta 2), reused 0 (delta 0)  
To ./flipr-remote  
 fbf8469..0e31da9  master -> master  
>
```


Ship it!

Ship Shape

Ship Shape

- ➊ Good work so far

Ship Shape

- ⦿ Good work so far
- ⦿ People gonna flip out

Ship Shape

- ⦿ Good work so far
- ⦿ People gonna flip out
- ⦿ Let's tag a dev release

Ship Shape

- ⦿ Good work so far
- ⦿ People gonna flip out
- ⦿ Let's tag a dev release
- ⦿ Bundle it up

Ship Shape

- ⦿ Good work so far
- ⦿ People gonna flip out
- ⦿ Let's tag a dev release
- ⦿ Bundle it up
- ⦿ And ship it

You're It

You're It


```
Terminal
> sqitch tag v1.0.0-r1 -n 'Tag v1.0.0-r1.'
Tagged "change_pass" with @v1.0.0-r1
>
```

You're It

The image shows a terminal window with a dark background and light-colored text. The window title is "Terminal". The command-line interface displays the following sequence of commands:

```
> sqitch tag v1.0.0-r1 -n 'Tag v1.0.0-r1.'  
Tagged "change_pass" with @v1.0.0-r1  
> git commit -am 'Tag the database @v1.0.0-r1.'  
[master 6661268] Tag the database @v1.0.0-r1.  
 1 file changed, 1 insertion(+)  
>
```

The word "commit" in the third line is highlighted with a purple oval.

You're It


```
Terminal
> sqitch tag v1.0.0-r1 -n 'Tag v1.0.0-r1.'
Tagged "change_pass" with @v1.0.0-r1
> git commit -am 'Tag the database @v1.0.0-r1.'
[master 6661268] Tag the database @v1.0.0-r1.
 1 file changed, 1 insertion(+)
> git tag v1.0.0-r1 -am 'Tag v1.0.0-r1.'
>
```

In sync.

You're It

```
Terminal  
> sqitch tag v1.0.0-r1 -n 'Tag v1.0.0-r1.'  
Tagged "change_pass" with @v1.0.0-r1  
> git commit -am 'Tag the database @v1.0.0-r1.'  
[master 6661268] Tag the database @v1.0.0-r1.  
 1 file changed, 1 insertion(+)  
> git tag v1.0.0-r1 -am 'Tag v1.0.0-r1.'  
> git push  
Counting objects: 5, done.  
Writing objects: 100% (3/3), 346 bytes, done.  
Total 3 (delta 2), reused 0 (delta 0)  
To ../flipr-remote  
 0e31da9..6661268 master -> master  
>
```


You're It

```
Terminal  
> sqitch tag v1.0.0-r1 -n 'Tag v1.0.0-r1.'  
Tagged "change_pass" with @v1.0.0-r1  
> git commit -am 'Tag the database @v1.0.0-r1.'  
[master 6661268] Tag the database @v1.0.0-r1.  
 1 file changed, 1 insertion(+)  
> git tag v1.0.0-r1 -am 'Tag v1.0.0-r1.'  
> git push  
Counting objects: 5, done.  
Writing objects: 100% (3/3), 346 bytes, done.  
Total 3 (delta 2), reused 0 (delta 0)  
To ../flipr-remote  
 0e31da9..6661268  master -> master  
> git push --tags  
To ../flipr-remote  
 * [new tag] v1.0.0-r1 -> v1.0.0-r1  
>
```

Bundle Up

Bundle Up

A screenshot of a Mac OS X terminal window titled "Terminal". The window contains the following text:


```
> sqitch bundle --dest-dir flipr-1.0.0-r1
Bundling into flipr-1.0.0-r1
Writing config
Writing plan
Writing scripts
+ appschema
+ users
+ flips
+ insert_user
+ change_pass @v1.0.0-r1
>
```

Bundle Up


```
Terminal  
> sqitch bundle --dest-dir flipr-1.0.0-r1  
Bundling into flipr-1.0.0-r1  
Writing config  
Writing plan  
Writing scripts  
+ appschema  
+ users  
+ flips  
+ insert_user  
+ change_pass @v1.0.0-r1  
>
```

Bundled?

Bundled?


```
Terminal
> cd flipr-1.0.0-r1
>
```

Bundled?


```
Terminal
> cd flipr-1.0.0-r1
> createdb flipr_qa
>
```

Bundled?

The image shows a terminal window with a dark background and light-colored text. The window title is "Terminal". The command entered was "sqitch -d flipr_qa deploy". The output shows the process of adding metadata tables to the database and deploying changes. A green oval highlights the command "sqitch -d flipr_qa deploy".

```
> cd flipr-1.0.0-r1
> createdb flipr_qa
> sqitch -d flipr_qa deploy
Adding metadata tables to flipr_qa
Deploying changes to flipr_qa
+ appschema ..... ok
+ users ..... ok
+ flips ..... ok
+ insert_user @v1.0.0-r1 .. ok
>
```

Bundled?

```
Terminal  
> cd flipr-1.0.0-r1  
> createdb flipr_qa  
> sqitch -d flipr_qa deploy  
Adding metadata tables to flipr_qa  
Deploying changes to flipr_qa  
+ appschema ..... ok  
+ users ..... ok  
+ flips ..... ok  
+ insert_user @v1.0.0-r1 .. ok  
>
```


Ship it!

Merge Madness

Merge Madness

- Merge everything

Merge Madness

- ➊ Merge everything
- ➋ Back to master

Merge Madness

- ⦿ Merge everything
- ⦿ Back to master
- ⦿ users

Merge Madness

- ⦿ Merge everything
- ⦿ Back to master
 - ⦿ users
 - ⦿ flips

Merge Madness

- ⦿ Merge everything
- ⦿ Back to master
 - ⦿ users
 - ⦿ flips
 - ⦿ userfuncs

Merge Madness

- ⦿ Merge everything
- ⦿ Back to master
 - ⦿ users
 - ⦿ flips
 - ⦿ userfuncs
- ⦿ Union merge sqitch.plan

Merge Madness

- ⦿ Merge everything
- ⦿ Back to master
 - ⦿ users
 - ⦿ flips
 - ⦿ userfuncs
- ⦿ Union merge sqitch.plan
- ⦿ Bundle and ship

Merge Madness

- ⦿ Merge everything
- ⦿ Back to master
 - ⦿ users
 - ⦿ flips
 - ⦿ userfuncs
- ⦿ Union merge sqitch.plan
- ⦿ Bundle and ship
- ⦿ [https://github.com/
theory/agile-flipr.git](https://github.com/theory/agile-flipr.git)

Ruh-Roh

Ruh-Roh


```
Terminal  
> git reset --hard reltag  
HEAD is now at 6661268 Tag the database @v1.0.0-r1.  
>
```

Ruh-Roh

```
Terminal
> git reset --hard reltag
HEAD is now at 6661268 Tag the database
> psql -d flipr_test -c "
 SELECT flipr.insert_user('foo', 'secr3t'),
 flipr.insert_user('bar', 'secr3t');
 SELECT nickname, password FROM flipr.users;
"
 nickname | password
-----+-----
 foo | 9695da4dd567a19f9b92065f240c6725
 bar | 9695da4dd567a19f9b92065f240c6725
(2 rows)
>
```

Same password

Ruh-Roh

```
Terminal  
> git reset --hard reltag  
HEAD is now at 6661268 Tag the database @v1.0.0-r1.  
> psql -d flipr_test -c "  
 SELECT flipr.insert_user('foo', 'secr3t'),  
 flipr.insert_user('bar', 'secr3t');  
 SELECT nickname, password FROM flipr.users;  
"  
  


| nickname | password |
|----------|----------------------------------|
| foo | 9695da4dd567a19f9b92065f240c6725 |
| bar | 9695da4dd567a19f9b92065f240c6725 |

  
(2 rows)  
>
```

Ruh-Roh

```
Terminal  
> git reset --hard reltag  
HEAD is now at 6661268 Tag the database @v1.0.0-r1.  
> psql -d flipr_test -c "  
 SELECT flipr.insert_user('foo', 'secr3t'),  
 flipr.insert_user('bar', 'secr3t');  
 SELECT nickname, password FROM flipr.users;  
"  
  


| nickname | password |
|----------|----------------------------------|
| foo | 9695da4dd567a19f9b92065f240c6725 |
| bar | 9695da4dd567a19f9b92065f240c6725 |


(2 rows)  
>


Not good.


```

PGCryptonite

PGCryptonite

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The main area contains a command-line session:

```
> sqitch add pgcrypto -n 'Loads pgcrypto extension.'  
Adding deploy/pgcrypto.sql  
Adding revert/pgcrypto.sql  
Adding verify/pgcrypto.sql  
Added "pgcrypto" to sqitch.plan  
>
```


PGCryptonite

Terminal

```
> sqitch add pgcrypto -n 'Loads pgcrypto extension.'  
Adding deploy/pgcrypto.sql  
Adding revert/pgcrypto.sql  
Adding verify/pgcrypto.sql  
Added "pgcrypto" to sqitch.plan  
> emacs deploy/pgcrpyto.sql  
>
```

deploy/pgcrypto.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Deploy pgcrypto


BEGIN;

-- XXX Add DDLs here.

COMMIT;
```

At the bottom of the window, there is a status bar with the text "---- deploy/pgcrypto All (SQL[ansi])----".

deploy/pgcrypto.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Deploy pgcrypto


BEGIN;

CREATE EXTENSION pgcrypto;

COMMIT;
```

At the bottom of the window, there is a status bar with the text "---- deploy/pgcrypto All (SQL[ansi])----".

PGCryptonite

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar reads "Terminal". The main pane contains the following text:

```
> sqitch add pgcrypto -n 'Loads pgcrypto extension.'  
Adding deploy/pgcrypto.sql  
Adding revert/pgcrypto.sql  
Adding verify/pgcrypto.sql  
Added "pgcrypto" to sqitch.plan  
> emacs deploy/pgcrypto.sql  
>
```


PGCryptonite

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The main pane contains the following text:

```
> sqitch add pgcrypto -n 'Loads pgcrypto extension.'  
Adding deploy/pgcrypto.sql  
Adding revert/pgcrypto.sql  
Adding verify/pgcrypto.sql  
Added "pgcrypto" to sqitch.plan  
> emacs deploy/pgcrypto.sql  
> emacs verify/pgcrypto.sql  
>
```

verify/pgcrypto.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Verify pgcrypto


BEGIN;

-- XXX Add verifications here.

COMMIT;
```

At the bottom of the window, there is a status bar with the text "---- verify/pgcrypto All (SQL[ansi])----".

verify/pgcrypto.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Verify pgcrypto


BEGIN;

SELECT 1/count(*) FROM pg_extension WHERE extname = 'pgcrypto';
SELECT has_function_privilege('crypt(text, text)', 'execute');
SELECT has_function_privilege('gen_salt(text)', 'execute');

COMMIT;
```

At the bottom of the window, the status bar displays the path "verify/pgcrypto All (SQL[ansi])".

verify/pgcrypto.sql

The screenshot shows an Emacs window with a dark green background and white text. The window title is "Emacs". The buffer contains the following SQL code:

```
-- Verify pgcrypto


BEGIN;

SELECT 1/count(*) FROM pg_extension WHERE extname = 'pgcrypto';
SELECT has_function_privilege('crypt(text, text)', 'execute');
SELECT has_function_privilege('gen_salt(text)', 'execute');

COMMIT;
```

The third SELECT statement is highlighted with a light green rectangle. At the bottom of the window, there is a status bar with the text "---- verify/pgcrypto All (SQL[ansi])----".

verify/pgcrypto.sql

The screenshot shows an Emacs window with a dark green background and a light gray border. The title bar says "Emacs". The buffer contains the following SQL code:

```
-- Verify pgcrypto

BEGIN;

SELECT 1/count(*) FROM pg_extension WHERE extname = 'pgcrypto';
SELECT has_function_privilege('crypt(text, text)', 'execute');
SELECT has_function_privilege('gen_salt(text)', 'execute');

COMMIT;
```

The last three SELECT statements are highlighted with a blue rounded rectangle. At the bottom of the window, the status bar displays "---- verify/pgcrypto All (SQL[ansi])----".

You Know the Drill

You Know the Drill

- ➊ Write revert script

You Know the Drill

- ➊ Write revert script
- ➋ Add test

You Know the Drill

- ➊ Write revert script
- ➋ Add test
- ➌ Use has_function()

You Know the Drill

- ➊ Write revert script
- ➋ Add test
 - ➌ Use has_function()
- ➍ Commit

You Know the Drill

- ➊ Write revert script
- ➋ Add test
 - ➌ Use has_function()
- ➍ Commit
- ➎ Push

You Know the Drill

- ➊ Write revert script
- ➋ Add test
 - ➌ Use has_function()
- ➍ Commit
- ➎ Push
- ➏ Modify the insert_user test

Terminal

>

Terminal

```
> git diff test/insert_user.sql
@@ -5,7 +5,7 @@ SET search_path TO flipr,public;

-- Plan the tests.
BEGIN;
-SELECT plan(11);
+SELECT plan(12);

SELECT has_function( 'insert_user' );
SELECT has_function(
@@ -29,25 +29,25 @@ SELECT lives_ok(
 'Insert a user'
);

-SELECT row_eq(
- 'SELECT * FROM users',
- ROW('theory', md5('foo'), NOW())::users,
- 'The user should have been inserted'
-);
+SELECT ok( EXISTS(
+ SELECT 1 FROM flipr.users
+ WHERE nickname = 'theory'
+ AND password = crypt('foo', password)
+), 'The user should have been inserted' );
```


Terminal

```
> git diff test/insert_user.sql
@@ -5,7 +5,7 @@ SET search_path TO flipr,public;

-- Plan the tests.
BEGIN;
-SELECT plan(11);
+SELECT plan(12);

SELECT has_function( 'insert_user' );
SELECT has_function(
@@ -29,25 +29,25 @@ SELECT lives_ok(
 'Insert a user'
);

-SELECT row_eq(
- 'SELECT * FROM users',
- ROW('theory', md5('foo'), NOW())::users,
- 'The user should have been inserted'
-);
+SELECT ok( EXISTS(
+ SELECT 1 FROM flipr.users
+ WHERE nickname = 'theory'
+ AND password = crypt('foo', password)
+), 'The user should have been inserted' );
```


Terminal

```
> git diff test/insert_user.sql
@@ -5,7 +5,7 @@ SET search_path TO flipr,public;

-- Plan the tests.
BEGIN;
-SELECT plan(11);
+SELECT plan(12);

SELECT has_function( 'insert_user' );
SELECT has_function(
@@ -29,25 +29,25 @@ SELECT lives_ok(
 'Insert a user'
);

-SELECT row_eq(
- 'SELECT * FROM users',
- ROW('theory', md5('foo'), NOW())::users,
- 'The user should have been inserted'
-);
+SELECT ok( EXISTS(
+ SELECT 1 FROM flipr.users
+ WHERE nickname = 'theory'
+ AND password = crypt('foo', password)
+), 'The user should have been inserted' );
```

```
Terminal

SELECT lives_ok(
 $$ SELECT insert_user('strongrrl', 'w00t') $$,
 'Insert another user'
);

-SELECT bag_eq(
- 'SELECT * FROM users',
- $$ VALUES
- ('theory', md5('foo'), NOW()),
- ('strongrrl', md5('w00t'), NOW())
- $$,
- 'Both users should be present'
-);
+SELECT is(COUNT(*)::INT, 2, 'There should be two users')
+  FROM flipr.users;
+
+SELECT ok( EXISTS(
+ SELECT 1 FROM flipr.users
+ WHERE nickname = 'strongrrl'
+ AND password = crypt('w00t', password)
+), 'The second user should have been inserted' );

SELECT throws_ok(
 $$ SELECT insert_user('theory', 'ha-ha') $$,
```

```
Terminal

SELECT lives_ok(
 $$ SELECT insert_user('strongr1l', 'w00t') $$,
 'Insert another user'
);

-SELECT bag_eq(
- 'SELECT * FROM users',
- $$ VALUES
- ('theory', md5('foo'), NOW()),
- ('strongr1l', md5('w00t'), NOW())
- $$,
- 'Both users should be present'
-);
+SELECT is(COUNT(*)::INT, 2, 'There should be two users')
+  FROM flipr.users;
+
+SELECT ok( EXISTS(
+ SELECT 1 FROM flipr.users
+ WHERE nickname = 'strongr1l'
+ AND password = crypt('w00t', password)
+), 'The second user should have been inserted' );

SELECT throws_ok(
 $$ SELECT insert_user('theory', 'ha-ha') $$,
```

Terminal

```
SELECT lives_ok(
 $$ SELECT insert_user('strongrrl', 'w00t') $$,
 'Insert another user'
);

-SELECT bag_eq(
- 'SELECT * FROM users',
- $$ VALUES
- ('theory', md5('foo'), NOW()),
- ('strongrrl', md5('w00t'), NOW())
- $$,
- 'Both users should be present'
-);
+SELECT is(COUNT(*)::INT, 2, 'There should be two users')
+  FROM flipr.users;

+
+SELECT ok( EXISTS(
+ SELECT 1 FROM flipr.users
+ WHERE nickname = 'strongrrl'
+ AND password = crypt('w00t', password)
+), 'The second user should have been inserted' );

SELECT throws_ok(
 $$ SELECT insert_user('theory', 'ha-ha') $$,
```

```
Terminal

SELECT lives_ok(
 $$ SELECT insert_user('strongrrl', 'w00t') $$,
 'Insert another user'
);

-SELECT bag_eq(
- 'SELECT * FROM users',
- $$ VALUES
- ('theory', md5('foo'), NOW()),
- ('strongrrl', md5('w00t'), NOW())
- $$,
- 'Both users should be present'
-);
+SELECT is(COUNT(*)::INT, 2, 'There should be two users')
+  FROM flipr.users;
+
+SELECT ok( EXISTS(
+ SELECT 1 FROM flipr.users
+ WHERE nickname = 'strongrrl'
+ AND password = crypt('w00t', password)
+), 'The second user should have been inserted' );
```


```
SELECT throws_ok(
 $$ SELECT insert_user('theory', 'ha-ha') $$,
```

```
Terminal  
@@ -56,14 +56,8 @@ SELECT throws_ok(  
 'Should get an error for duplicate nickname'  
);  
  
-SELECT bag_eq(  
- 'SELECT * FROM users',  
- $$ VALUES  
- ('theory', md5('foo'), NOW()),  
- ('strongrrl', md5('w00t'), NOW())  
- $$,  
- 'Should still have just the two users'  
-);  
+SELECT is(COUNT(*)::INT, 2, 'Should still have two users')  
+ FROM flipr.users;  
  
SELECT finish();  
ROLLBACK;  
>
```


Terminal

```
@@ -56,14 +56,8 @@ SELECT throws_ok(
 'Should get an error for duplicate nickname'
);


-SELECT bag_eq(
- 'SELECT * FROM users',
- $$ VALUES
- ('theory', md5('foo'), NOW()),
- ('strongrrl', md5('w00t'), NOW())
- $$,
- 'Should still have just the two users'
-);
+SELECT is(COUNT(*)::INT, 2, 'Should still have two users')
+  FROM flipr.users;

SELECT finish();
ROLLBACK;
>
```

```
Terminal  
@@ -56,14 +56,8 @@ SELECT throws_ok(  
 'Should get an error for duplicate nickname'  
);  
  
-SELECT bag_eq(  
- 'SELECT * FROM users',  
- $$ VALUES  
- ('theory', md5('foo'), NOW()),  
- ('strongrrl', md5('w00t'), NOW())  
- $$,  
- 'Should still have just the two users'  
-);  
+SELECT is(COUNT(*)::INT, 2, 'Should still have two users')  
+ FROM flipr.users;
```

```
SELECT finish();  
ROLLBACK;  
>
```

FAIL

FAIL

```
Terminal
> pg_prove -d flipr_test test/insert_user.sql
test/insert_user.sql .. 1/12
# Failed test 7: "The user should have been inserted"
# Failed test 10: "The second user should have been inserted"
# Looks like you failed 2 tests of 12
test/insert_user.sql .. Failed 2/12 subtests


Test Summary Report
-----
test/insert_user.sql (Wstat: 0 Tests: 12 Failed: 2)
  Failed tests: 7, 10
Files=1, Tests=12, 1 wallclock secs
Result: FAIL
>
```

FAIL

```
Terminal  
> pg_prove -d flipr_test test/insert_user.sql  
test/insert_user.sql .. 1/12  
# Failed test 7: "The user should have been inserted"  
# Failed test 10: "The second user should have been inserted"  
# Looks like you failed 2 tests of 12  
test/insert_user.sql .. Failed 2/12 subtests  
  
Test Summary Report  
-----  
test/insert_user.sql (Wstat: 0 Tests: 12 Failed: 2)  
 Failed tests: 7, 10  
Files=1, Tests=12, 1 wallclock secs  
Result: FAIL  
>
```

As expected.

Back when discussing
traditional migration
systems, I said...

Managing
procedures
is a PITA!

Consider this Change

Consider this Change

```
Terminal
> git diff
diff --git a/deploy/insert_user.sql b/deploy/insert_user.sql
index eb30fed..5c28d02 100644
--- a/deploy/insert_user.sql
+++ b/deploy/insert_user.sql
@@ -8,7 +8,7 @@ CREATE OR REPLACE FUNCTION flipr.insert_user(
 nickname TEXT,
 password TEXT
) RETURNS VOID LANGUAGE SQL SECURITY DEFINER AS $$
- INSERT INTO flipr.users VALUES($1, md5($2));
+ INSERT INTO flipr.users values($1, crypt($2, gen_salt('md5'))));
$$;

COMMIT;
```

Consider this Change

A screenshot of a Mac OS X Terminal window titled "Terminal". The window shows the output of a "git diff" command. The diff output highlights changes made to a SQL function definition. The changes include updating the password hashing method from md5 to crypt.

```
> git diff
diff --git a/deploy/insert_user.sql b/deploy/insert_user.sql
index eb30fed..5c28d02 100644
--- a/deploy/insert_user.sql
+++ b/deploy/insert_user.sql
@@ -8,7 +8,7 @@ CREATE OR REPLACE FUNCTION flipr.insert_user(
 nickname TEXT,
 password TEXT
) RETURNS VOID LANGUAGE SQL SECURITY DEFINER AS $$$
- INSERT INTO flipr.users VALUES($1, md5($2));
+ INSERT INTO flipr.users values($1, crypt($2, gen_salt('md5'))));
$$;

COMMIT;
```

Simple, right?

Not So Much

Not So Much

- ➊ Copy insert_user.sql to new deploy file

Not So Much

- ➊ Copy insert_user.sql to new deploy file
- ➋ Change that new file

Not So Much

- Copy insert_user.sql to new deploy file
- Change that new file
- Copy insert_user.sql to new revert file

Not So Much

- Copy insert_user.sql to new deploy file
- Change that new file
- Copy insert_user.sql to new revert file
- Test it

Not So Much

- Copy insert_user.sql to new deploy file
- Change that new file
- Copy insert_user.sql to new revert file
- Test it
- Do the same for change_pass.sql

Not So Much

- Copy insert_user.sql to new deploy file
- Change that new file
- Copy insert_user.sql to new revert file
- Test it
- Do the same for change_pass.sql
- The problem with that...

Terminal

>

Terminal

```
> git diff HEAD^
diff --git a/deploy/insert_user_crypt.sql b/deploy/insert_user_crypto.sql
new file mode 100644
index 0000000..fa8d0c6
--- /dev/null
+++ b/deploy/insert_user_crypt.sql
@@ -0,0 +1,8 @@
+-- requires: users, appuser, pgcrypto
+
+CREATE OR REPLACE FUNCTION insert_user(
+ nickname TEXT,
+ password TEXT
+) RETURNS VOID LANGUAGE SQL AS $$
+ INSERT INTO users values($1, crypt($2, gen_salt('md5'))));
+$$;
diff --git a/revert/insert_user_crypt.sql b/revert/insert_user_crypto.sql
new file mode 100644
index 0000000..a7f4e31
--- /dev/null
+++ b/revert/insert_user_crypt.sql
@@ -0,0 +1,8 @@
+-- requires: users, appuser
+
+CREATE OR REPLACE FUNCTION insert_user(
+ nickname TEXT,
+ password TEXT
+) RETURNS VOID LANGUAGE SQL AS $$
+ INSERT INTO users values($1, md5($2));
+$$;
```


```
> git diff HEAD^
diff --git a/deploy/insert_user_crypt.sql b/deploy/insert_user_crypto.sql
new file mode 100644
index 0000000..fa8d0c6
--- /dev/null
+++ b/deploy/insert_user_crypt.sql
@@ -0,0 +1,8 @@
+-- requires: users, appuser, pgcrypto
+
+CREATE OR REPLACE FUNCTION insert_user(
+ nickname TEXT,
+ password TEXT
+) RETURNS VOID LANGUAGE SQL AS $$
+ INSERT INTO users values($1, crypt($2, gen_salt('md5'))));
+$$;
diff --git a/revert/insert_user_crypt.sql b/revert/insert_user_crypto.sql
new file mode 100644
index 0000000..a7f4e31
--- /dev/null
+++ b/revert/insert_user_crypt.sql
@@ -0,0 +1,8 @@
+-- requires: users, appuser
+
+CREATE OR REPLACE FUNCTION insert_user(
+ nickname TEXT,
+ password TEXT
+) RETURNS VOID LANGUAGE SQL AS $$
+ INSERT INTO users values($1, md5($2));
+$$;
```

Oy.

Let Sqitch do the work.

Rework It

Rework It

```
Terminal  
> sqitch rework insert_user -r pgcrypto \  
  -n 'Changes insert_user to use pgcrypto.'  
Added "insert_user [insert_user@v1.0.0-r1 pgcrypto]" to  
sqitch.plan.  
Modify these files as appropriate:  
  * deploy/insert_user.sql  
  * revert/insert_user.sql  
  * verify/insert_user.sql  
>
```

Rework It

```
Terminal  
> sqitch rework insert_user -r pgcrypto \  
  -n 'Changes insert_user to use pgcrypto.'  
Added "insert_user [insert_user@v1.0.0-r1 pgcrypto]" to  
sqitch.plan.  
Modify these files as appropriate:  
  * deploy/insert_user.sql  
  * revert/insert_user.sql  
  * verify/insert_user.sql  
>
```

Rework It


```
Terminal  
> sqitch rework insert_user -r pgcrypto \  
  -n 'Changes insert_user to use pgcrypto.'  
Added "insert_user [insert_user@v1.0.0-r1 pgcrypto]" to  
sqitch.plan.  
Modify these files as appropriate:  
  * deploy/insert_user.sql  
  * revert/insert_user.sql  
  * verify/insert_user.sql  
>
```

Rework It

```
Terminal  
> sqitch rework insert_user -r pgcrypto \  
  -n 'Changes insert_user to use pgcrypto.'  
Added "insert_user [insert_user@v1.0.0-r1 pgcrypto]" to  
sqitch.plan.  
Modify these files as appropriate:  
  * deploy/insert_user.sql  
  * revert/insert_user.sql  
  * verify/insert_user.sql  
>
```

Same files?

Same Files?

Same Files?

```
Terminal  
> git status  
# On branch master  
# Changes not staged for commit:  
# (use "git add <file>..." to update what will be committed)  
# (use "git checkout -- <file>..." to discard changes in w  
#  
# modified: revert/insert_user.sql  
# modified: sqitch.plan  
# modified: test/insert_user.sql  
#  
# Untracked files:  
# (use "git add <file>..." to include in what will be committed)  
#  
# deploy/insert_user@v1.0.0-r1.sql  
# revert/insert_user@v1.0.0-r1.sql  
# verify/insert_user@v1.0.0-r1.sql  
no changes added to commit (use "git add" and/or "git commit"  
>
```

Same Files?

```
Terminal  
> git status  
# On branch master  
# Changes not staged for commit:  
# (use "git add <file>..." to update what will be committed)  
# (use "git checkout -- <file>..." to discard changes in w  
#  
# modified: revert/insert_user.sql  
# modified: sqitch.plan  
# modified: test/insert_user.sql  
#  
# Untracked files:  
# (use "git add <file>..." to include in what will be committed)  
#  
# deploy/insert_user@v1.0.0-r1.sql  
# revert/insert_user@v1.0.0-r1.sql  
# verify/insert_user@v1.0.0-r1.sql  
no changes added to commit (use "git add" and/or "git commit"  
>
```

Same Files?

```
Terminal  
> git status  
# On branch master  
# Changes not staged for commit:  
# (use "git add <file>..." to update what will be committed)  
# (use "git checkout -- <file>..." to discard changes in w  
#  
# modified: revert/insert_user.sql  
# modified: sqitch.plan  
# modified: test/insert_user.sql  
#  
# Untracked files:  
# (use "git add <file>..." to include in what will be committed)  
#  
# deploy/insert_user@v1.0.0-r1.sql  
# revert/insert_user@v1.0.0-r1.sql  
# verify/insert_user@v1.0.0-r1.sql  
no changes added to commit (use "git add" and "git commit" to save your changes)  
>
```

As of
@v1.0.0-r1

Same Files?


```
Terminal  
> git status  
# On branch master  
# Changes not staged for commit:  
# (use "git add <file>..." to update what will be committed)  
# (use "git checkout -- <file>..." to discard changes in w  
#  
# modified: revert/insert_user.sql  
# modified: sqitch.plan  
# modified: test/insert_user.sql  
#  
# Untracked files:  
# (use "git add <file>..." to include in what will be committed)  
#  
# deploy/insert_user@v1.0.0-r1.sql  
# revert/insert_user@v1.0.0-r1.sql  
# verify/insert_user@v1.0.0-r1.sql  
no changes added to commit (use "git add" and/or "git commit"  
>
```

Same Files?

```
Terminal  
> git status  
# On branch master  
# Changes not staged for commit:  
# (use "git add <file>..." to update what will be committed)  
# (use "git checkout -- <file>..." to discard changes in w  
#  
# modified: revert/insert_user.sql  
# modified: sqitch.plan  
# modified: test/insert_user.sql  
#  
# Untracked files:  
# (use "git add <file>..." to include in what will be committed)  
#  
# deploy/insert_user@v1.0.0-r1.sql  
# revert/insert_user@v1.0.0-r1.sql  
# verify/insert_user@v1.0.0-r1.sql  
no changes added to commit (use "git add" and/or "git commit"  
>
```

Previous
deploy becomes
revert

What's the Diff?

What's the Diff?

```
Terminal  
> diff -u deploy/insert_user.sql  
diff --git a/deploy/insert_user.sql b/deploy/insert_user.sql  
@@ -1,6 +1,7 @@  
-- Deploy insert_user  
-- requires: users  
-- requires: appschema  
+-- requires: appschema  
  
BEGIN;  
  
@@ -8,7 +9,7 @@ CREATE OR REPLACE FUNCTION flipr.insert_user(  
 nickname TEXT,  
 password TEXT  
) RETURNS VOID LANGUAGE SQL SECURITY DEFINER AS $$  
- INSERT INTO flipr.users VALUES($1, md5($2));  
+ INSERT INTO flipr.users values($1, crypt($2, gen_salt('md5'))));  
$$;  
  
COMMIT;  
>
```

Send it Up!

Send it Up!

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar reads "Terminal". The main pane contains the following text:

```
> sqitch deploy
Deploying changes to flipr_test
+ insert_user .. ok
>
```

The text is white on a black background, matching the theme of the terminal window.

Send it Up!


```
Terminal  
> sqitch deploy  
Deploying changes to flipr_test  
+ insert_user .. ok  
> psql -d flipr_test -c "  
 DELETE FROM flipr.users;  
 SELECT flipr.insert_user('foo', 'secr3t'),  
 flipr.insert_user('bar', 'secr3t');  
 SELECT nickname, password FROM flipr.users;  
"  
  
nickname | password  
-----+-----  
foo | $1$K047p03$YRXYTt4NoNncTThLyxzEq1  
bar | $1$LbVUs/p.$LVbvPlkD8rJlixW2nS3WP0  
(2 rows)  
>
```

Send it Up!


```
Terminal  
> sqitch deploy  
Deploying changes to flipr_test  
+ insert_user .. ok  
> psql -d flipr_test -c "  
 DELETE FROM flipr.users;  
 SELECT flipr.insert_user('foo', 'secr3t'),  
 flipr.insert_user('bar', 'secr3t');  
 SELECT nickname, password FROM flipr.users;  
"  
  
nickname | password  
-----+-----  
foo | $1$K047p03$YRXYTt4NoNncTThLyxzEq1  
bar | $1$LbVUs/p.$LVbvPlkD8rJlixW2nS3WP0  
(2 rows)  
>
```


Can We Go Back?

Can We Go Back?


```
Terminal  
> sqitch revert --to @HEAD^ -y  
- insert_user .. ok  
>
```


Can We Go Back?

```
Terminal  
> sqitch revert --to @HEAD^ -y  
- insert_user .. ok  
> psql -d flipr_test -c "  
 DELETE FROM flipr.users;  
 SELECT flipr.insert_user('foo', 'secr3t'),  
 flipr.insert_user('bar', 'secr3t');  
 SELECT nickname, password FROM flipr.users;  
"  
  
nickname | password  
-----+-----  
foo | 9695da4dd567a19f9b92065f240c6725  
bar | 9695da4dd567a19f9b92065f240c6725  
(2 rows)
```

Verify How?

Verify How?

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar is labeled "Terminal". The main pane contains the following text:

```
> emacs verify/insert_user.sql
```

The cursor is positioned at the start of the second line, indicated by a small vertical bar.

verify/insert_user.sql

The image shows a screenshot of an Emacs window with a dark green background. The title bar reads "Emacs". The buffer contains the following SQL code:

```
-- Verify insert_user

BEGIN;

SELECT has_function_privilege(
 'flipr.insert_user(text, text)',
 'execute'
);

COMMIT;
```

In the bottom right corner of the window, there is a vertical scroll bar. At the bottom of the window, there is a status bar with the text "---- verify/insert_u All (SQL[ansi])-----".

verify/insert_user.sql

```
-- Verify insert_user

BEGIN;

SELECT has_function_privilege(
 'flipr.insert_user(text, text)',
 'execute'
);

SELECT 1/COUNT(*)
 FROM pg_catalog.pg_proc
 WHERE proname = 'insert_user'
 AND pg_get_functiondef(oid)
 LIKE $$%crypt($2, gen_salt('md5'))%$$;

COMMIT;

--- verify/insert_u  All  (SQL[ansi])---
```

verify/insert_user.sql

```
-- Verify insert_user

BEGIN;

SELECT has_function_privilege(
 'flipr.insert_user(text, text)',
 'execute'
);

SELECT 1/COUNT(*)
 FROM pg_catalog.pg_proc
 WHERE proname = 'insert_user'
 AND pg_get_functiondef(oid)
 LIKE $$%crypt($2, gen_salt('md5'))%$$;

COMMIT;

--- verify/insert_u  All  (SQL[ansi])---
```


Yeah,
compare
source.

Let's Go!

Terminal

```
> emacs verify/insert_user.sql  
>
```


Let's Go!

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The title bar reads "Terminal". Inside the terminal, the following command-line session is visible:

```
> emacs verify/insert_user.sql
> sqitch deploy
Deploying changes to flipr_test
+ insert_user .. ok
>
```

The terminal has a dark background with white text. The scroll bar on the right side is partially visible.

Let's Go!

A screenshot of a Mac OS X Terminal window titled "Terminal". The window has the standard red, yellow, and green close buttons at the top left. The terminal itself is black with white text. It shows a series of commands being run:

```
> emacs verify/insert_user.sql
> sqitch deploy
Deploying changes to flipr_test
  + insert_user .. ok
> psql -d flipr_test -c 'DELETE FROM flipr.users'
DELETE 2
>
```

The window is centered on the screen against a dark background.

Let's Go!

```
Terminal  
> emacs verify/insert_user.sql  
> sqitch deploy  
Deploying changes to flipr_test  
  + insert_user .. ok  
> psql -d flipr_test -c 'DELETE FROM flipr.users'  
DELETE 2  
pg_prove -d flipr_test test/insert_user.sql  
test/insert_user.sql .. ok  
All tests successful.  
Files=1, Tests=12, 0 wallclock secs  
Result: PASS  
>  


# Shazam!


```

Add, Commit, Push, Go

Add, Commit, Push, Go


```
Terminal
> git add .
> git commit -m 'Update insert_user to use pgcrypto.'
[master 59f5823] Update insert_user to use pgcrypto.
 8 files changed, 66 insertions(+), 25 deletions(-)
 create mode 100644 deploy/insert_user@v1.0.0-r1.sql
 create mode 100644 revert/insert_user@v1.0.0-r1.sql
 create mode 100644 verify/insert_user@v1.0.0-r1.sql
>
```

Add, Commit, Push, Go

```
Terminal
> git add .
> git commit -m 'Update insert_user to use pgcrypto.'
[master 59f5823] Update insert_user to use pgcrypto.
 8 files changed, 66 insertions(+), 25 deletions(-)
create mode 100644 deploy/insert_user@v1.0.0-r1.sql
create mode 100644 revert/insert_user@v1.0.0-r1.sql
create mode 100644 verify/insert_user@v1.0.0-r1.sql
> git push
Counting objects: 17, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (10/10), done.
Writing objects: 100% (10/10), 1.75 KiB, done.
Total 10 (delta 6), reused 0 (delta 0)
To ../flipr-remote
 5f4c29a..59f5823  master -> master
>
```

Change It Up

Change It Up

- `git reset --hard
insert_user2`

Change It Up

- ➊ `git reset --hard
insert_user2`
- ➋ Rework `change_pass`

Change It Up

- `git reset --hard
insert_user2`
- Rework `change_pass`
- Use `pgcrypto`

Change It Up

- ⦿ git reset --hard
insert_user2
- ⦿ Rework change_pass
- ⦿ Use pgcrypto
- ⦿ Test first!

Change It Up

- ⦿ `git reset --hard
insert_user2`
- ⦿ Rework `change_pass`
- ⦿ Use pgcrypto
- ⦿ Test first!
- ⦿ Bundle, tag, release

Change It Up

- ⦿ `git reset --hard
insert_user2`
- ⦿ Rework `change_pass`
- ⦿ Use pgcrypto
- ⦿ Test first!
- ⦿ Bundle, tag, release
- ⦿ [https://github.com/
theory/agile-flipr.git](https://github.com/theory/agile-flipr.git)

I'm afraid I have some
bad news...

Tech

Gadgets Mobile Enterprise GreenTech CrunchBase **TechCrunchTV** CrunchUp Disrupt SF More ▾

Flash

TechCrunch

About Advertise Archives Contact Events Jobs Trends

DEADPOOL

Antisocial Networking Startup Flipr Heads To The Deadpool

by Michael Arrington on November 2, 2010

28 Comments

I loved this site.

Flipr, an online “antisocial networking” site that encouraged users to alienate each other in order to increase their antisocial cred, is shutting down. The startup’s homepage now consists of a letter to Flipr users instructing them to download their “flips” by November 30, at which point nearly all of the service’s features will be taken offline and data deleted.

In the letter, Flipr CEO David Wheeler writes that despite ample venture funding and a dedicated team of database developers, the site underestimated people’s willingness to be assholes. This is not something I can relate to, although from what I’ve been told by more polite society, it is indeed the case. Such a shame.

[Read More](#)

I'm afraid it's true.

I'm sorry I have no money
left to pay you.

I hope you enjoyed
working here.

And that you're able to
use the skills you've
gained in your next job.

Git Skillz

Git Skillz

• Branching

Git Skillz

- ⦿ Branching
- ⦿ Diffing

Git Skillz

- ⦿ Branching
- ⦿ Diffing
- ⦿ Rebasing

Git Skillz

- ⦿ Branching
- ⦿ Diffing
- ⦿ Rebasing
- ⦿ Merging

Git Skillz

- ⦿ Branching
- ⦿ Diffing
- ⦿ Rebasing
- ⦿ Merging
- ⦿ Committing

Git Skillz

- ⦿ Branching
- ⦿ Diffing
- ⦿ Rebasing
- ⦿ Merging
- ⦿ Committing
- ⦿ Pushing

MOAR Git

MOAR Git

• Bisecting

MOAR Git

- ➊ Bisecting
- ➋ Blaming

MOAR Git

- ⦿ Bisecting
- ⦿ Blaming
- ⦿ Pull requests

MOAR Git

- ⦿ Bisecting
- ⦿ Blaming
- ⦿ Pull requests
- ⦿ Submitting patches

MOAR Git

- ⦿ Bisecting
- ⦿ Blaming
- ⦿ Pull requests
- ⦿ Submitting patches
- ⦿ Rewriting history

MOAR Git

- ⦿ Bisecting
- ⦿ Blaming
- ⦿ Pull requests
- ⦿ Submitting patches
- ⦿ Rewriting history
- ⦿ Log formatting

MOAR Git

- ⦿ Bisecting
- ⦿ Blaming
- ⦿ Pull requests
- ⦿ Submitting patches
- ⦿ Rewriting history
- ⦿ Log formatting
- ⦿ git help --all

pgTAP Skillz

pgTAP Skillz

© TDDD

pgTAP Skillz

- ➊ TDDD
- ➋ Schema testing

pgTAP Skillz

- ⦿ TDDD
- ⦿ Schema testing
- ⦿ Scalar testing

pgTAP Skillz

- ⦿ TDDD
- ⦿ Schema testing
- ⦿ Scalar testing
- ⦿ Functional testing

pgTAP Skillz

- ⦿ TDDD
- ⦿ Schema testing
- ⦿ Scalar testing
- ⦿ Functional testing
- ⦿ Relational testing

MOAR pgTAP

MOAR pgTAP

- ➊ Testing privileges

MOAR pgTAP

- ➊ Testing privileges
- ➋ Mocking interfaces

MOAR pgTAP

- ⦿ Testing privileges
- ⦿ Mocking interfaces
- ⦿ Custom test functions

MOAR pgTAP

- Testing privileges
- Mocking interfaces
- Custom test functions
- xUnit-style testing

MOAR pgTAP

- Testing privileges
- Mocking interfaces
- Custom test functions
- xUnit-style testing
- Tests maintained in functions

MOAR pgTAP

- Testing privileges
- Mocking interfaces
- Custom test functions
- xUnit-style testing
 - Tests maintained in functions
- <http://pgtap.org/documentation.html>

Sqitch Skillz

Sqitch Skillz

- ➊ Adding changes

Sqitch Skillz

- ➊ Adding changes
- ➋ Dependency management

Sqitch Skillz

- ⦿ Adding changes
- ⦿ Dependency management
- ⦿ Deploying changes

Sqitch Skillz

- ⦿ Adding changes
- ⦿ Dependency management
- ⦿ Deploying changes
- ⦿ Verifying changes

Sqitch Skillz

- ⦿ Adding changes
- ⦿ Dependency management
- ⦿ Deploying changes
- ⦿ Verifying changes
- ⦿ Reverting changes

Sqitch Skillz

- ⦿ Adding changes
- ⦿ Dependency management
- ⦿ Deploying changes
- ⦿ Verifying changes
- ⦿ Reverting changes
- ⦿ Rebasing changes

Sqitch Skillz

- ⦿ Adding changes
- ⦿ Dependency management
- ⦿ Deploying changes
- ⦿ Verifying changes
- ⦿ Reverting changes
- ⦿ Rebasing changes
- ⦿ Reworking changes

Sqitch Skillz

- ⦿ Adding changes
- ⦿ Dependency management
- ⦿ Deploying changes
- ⦿ Verifying changes
- ⦿ Reverting changes
- ⦿ Rebasing changes
- ⦿ Reworking changes

MOAR Sqitch

MOAR Sqitch

- Cross-project dependencies

MOAR Sqitch

- Cross-project dependencies
- Multiple projects, one database

MOAR Sqitch

- Cross-project dependencies
 - Multiple projects, one database
- Changing Branches

MOAR Sqitch

- Cross-project dependencies
 - Multiple projects, one database
- Changing Branches
 - Checkout command

MOAR Sqitch

- Cross-project dependencies
 - Multiple projects, one database
- Changing Branches
 - Checkout command
 - Reverts to last common change

MOAR Sqitch

- Cross-project dependencies
 - Multiple projects, one database
- Changing Branches
 - Checkout command
 - Reverts to last common change
 - Changes Git branch

MOAR Sqitch

- Cross-project dependencies
 - Multiple projects, one database
- Changing Branches
 - Checkout command
 - Reverts to last common change
 - Changes Git branch
 - Deploys

MOAR Sqitch

- Cross-project dependencies
 - Multiple projects, one database
- Changing Branches
 - Checkout command
 - Reverts to last common change
 - Changes Git branch
 - Deploys
- sqitch help

Good luck out there.

Agile Database Development

David E. Wheeler
ovation

PGCon 2013
Ottawa