

**EVERYBODY
IS GIT FU
DEVELOPING**

ABOUT ME

CHECK24

~ 30 years

phpbu

@movetodevnull

Commits on Sep 19, 2017

It's working!

Mc Coy

c705261

Commits on Sep 18, 2017

minor changes

Mr Spock

273c090

Fixed Tpyo

Mc Coy

3d0cec6

for real 4 real this time

Skotty

c37252e

Commits on Aug 30, 2017

fix bug, for realz

Skotty

e616626

fixed bug

Scotty

c8d3c95

Commits on Aug 28, 2017

added security.

Lt Worf

689b123

Merge pull request #67 from pille/fix-spocks-shit Fix spocks shit

Mc Coy

19a23a7

commented out failing tests

Mr Spock

3c46a0a

- Temporary commit.

James T. Kirk

8850b9f

Commits on Aug 8, 2017

Debug suff

144101

ATOMIC COMMITS

ATOMIC COMMITS

Implemented new voting feature, fixed an internal messaging issue and refactored some inheritance menace

Add voting api endpoints and actions

Fix internal messaging issue

Refactor Formatters to be composable

Add voting persistence services

RULES

- Single irreducible **useful** set of changes
- Everything **works**
- No „**and**“ in commit message subjects

COMMIT MESSAGES

WHATTHECOMMIT.COM

- Major fixup
- Fixed tpyo
- One does not simply merge into master
- Best commit ever

RULES

- Separate subject from body with one blank line
- Limit the subject line to 50 characters
- Do not end the subject line with a period
- Capitalize the subject line
- Use imperative mood for the subject line
- Wrap the body at 72 characters
- Use the body to explain what and why vs. how

SUBJECT LINE

SUBJECT LINE

Use the imperative mood for the subject line
like git is doing it

```
Merge branch 'myfeature'
```

Always complete the following:
If applied, this commit will *your subject line here*

SUBJECT EXAMPLES

Fixed bug #123
Changing behavior of X
More fixes for broken stuff
Added sweet new API methods

this commit will Merge branch 'feature-x'
this commit will Update the getting started documentation
this commit will Remove all deprecated methods
this commit will Prepare version 1.0.0

FULL EXAMPLE

Summarize changes in around 50 characters or less

More detailed explanatory text, if necessary. Wrap it to about 72 characters or so. In some contexts, the first line is treated as the subject of the commit and the rest of the text as the body. The blank line separating the summary from the body is critical (unless you omit the body entirely); various tools like `log`, `shortlog` and `rebase` can get confused if you run the two together.

Explain the problem that this commit is solving. Focus on why you are making this change as opposed to how (the code explains that). Are there side effects or other unintuitive consequences of this change? Here's the place to explain them.

Further paragraphs come after blank lines.

- Bullet points are okay, too
- Typically a hyphen or asterisk is used for the bullet, preceded by a single space, with blank lines in between, but conventions vary here

If you use an issue tracker, put references to them at the bottom, like this:

Resolves: #123
See also: #456, #789

GIGGRAPH

GIT GRAPH

” Your mind is like this
git graph my friend.
When it is agitated it
becomes difficult to see
but if you allow it to settle
the answer becomes clear ”

–Master Oogway

GIT MERGE

” Merge remote-tracking branch ‘origin/master’,,

No big deal and completely safe, but still
messes up the log history **“a bit”**.

GIT MERGE

GIT MERGE

GIT MERGE

GIT REBASE

GIT REBASE

GIT REBASE

GIT LOG


```
git config --global alias.integrate '!test "$(git merge-base HEAD "$1")" = "$(git rev-parse HEAD)" && git merge --no-ff --edit $1 || echo >&2 "Not up-to-date; refusing to merge, rebase first!"'
```

GIT REBASE

” *Ahh, but the bliss of rebasing isn't without its drawbacks, which can be summed up in a single line:*

Do not rebase commits that exist outside your repository

If you follow that guideline, you'll be fine. If you don't, people will hate you, and you'll be scorned by friends and family.

”

—git book

GIT REBASE

GIT REBASE

```
pick 3e11d0d Add superhero persistence layer
pick 279be79 Add superhero fighting skills
pick fc6d26f Add superhero public api
pick eb3da88 Fix typo

# Commands:
# p, pick <commit> = use commit
# r, reword <commit> = use commit, but edit the commit message
# e, edit <commit> = use commit, but stop for amending
# s, squash <commit> = use commit, but meld into previous commit
# f, fixup <commit> = like "squash", but discard this commit's log message
# x, exec <command> = run command (the rest of the line) using shell
# b, break = stop here (continue rebase later with 'git rebase --continue')
# d, drop <commit> = remove commit
# l, label <label> = label current HEAD with a name
# t, reset <label> = reset HEAD to a label
# m, merge [-C <commit> | -c <commit>] <label> [# <oneline>]
# . create a merge commit using the original merge commit's
# . message (or the oneline, if no original merge commit was
# . specified). Use -c <commit> to reword the commit message.
```

GIT REBASE

```
pick 3e11d0d Add superhero persistence layer
pick 279be79 Add superhero fighting skills
pick fc6d26f Add superhero public api

# Commands:
# p, pick <commit> = use commit
# r, reword <commit> = use commit, but edit the commit message
# e, edit <commit> = use commit, but stop for amending
# s, squash <commit> = use commit, but meld into previous commit
# f, fixup <commit> = like "squash", but discard this commit's log message
# x, exec <command> = run command (the rest of the line) using shell
# b, break = stop here (continue rebase later with 'git rebase --continue')
# d, drop <commit> = remove commit
# l, label <label> = label current HEAD with a name
# t, reset <label> = reset HEAD to a label
# m, merge [-C <commit> | -c <commit>] <label> [# <oneline>]
# . create a merge commit using the original merge commit's
# . message (or the oneline, if no original merge commit was
# . specified). Use -c <commit> to reword the commit message.
```

GIT REBASE

```
pick 3e11d0d Add superhero persistence layer
pick 279be79 Add superhero fighting skills
pick eb3da88 Fix typo
pick fc6d26f Add superhero public api

# Commands:
# p, pick <commit> = use commit
# r, reword <commit> = use commit, but edit the commit message
# e, edit <commit> = use commit, but stop for amending
# s, squash <commit> = use commit, but meld into previous commit
# f, fixup <commit> = like "squash", but discard this commit's log message
# x, exec <command> = run command (the rest of the line) using shell
# b, break = stop here (continue rebase later with 'git rebase --continue')
# d, drop <commit> = remove commit
# l, label <label> = label current HEAD with a name
# t, reset <label> = reset HEAD to a label
# m, merge [-C <commit> | -c <commit>] <label> [# <oneline>]
# . create a merge commit using the original merge commit's
# . message (or the oneline, if no original merge commit was
# . specified). Use -c <commit> to reword the commit message.
```

GIT REBASE

```
pick 3e11d0d Add superhero persistence layer
pick 279be79 Add superhero fighting skills
  eb3da88 Fix typo
pick fc6d26f Add superhero public api


# Commands:
# p, pick <commit> = use commit
# r, reword <commit> = use commit, but edit the commit message
# e, edit <commit> = use commit, but stop for amending
# s, squash <commit> = use commit, but meld into previous commit
# f, fixup <commit> = like "squash", but discard this commit's log message
# x, exec <command> = run command (the rest of the line) using shell
# b, break = stop here (continue rebase later with 'git rebase --continue')
# d, drop <commit> = remove commit
# l, label <label> = label current HEAD with a name
# t, reset <label> = reset HEAD to a label
# m, merge [-C <commit> | -c <commit>] <label> [# <oneline>]
# . create a merge commit using the original merge commit's
# . message (or the oneline, if no original merge commit was
# . specified). Use -c <commit> to reword the commit message.
```

GIT REBASE

```
pick 3e11d0d Add superhero persistence layer
pick 279be79 Add superhero fighting skills
fixup eb3da88 Fix typo
pick fc6d26f Add superhero public api

# Commands:
# p, pick <commit> = use commit
# r, reword <commit> = use commit, but edit the commit message
# e, edit <commit> = use commit, but stop for amending
# s, squash <commit> = use commit, but meld into previous commit
# f, fixup <commit> = like "squash", but discard this commit's log message
# x, exec <command> = run command (the rest of the line) using shell
# b, break = stop here (continue rebase later with 'git rebase --continue')
# d, drop <commit> = remove commit
# l, label <label> = label current HEAD with a name
# t, reset <label> = reset HEAD to a label
# m, merge [-C <commit> | -c <commit>] <label> [# <oneline>]
# . create a merge commit using the original merge commit's
# . message (or the oneline, if no original merge commit was
# . specified). Use -c <commit> to reword the commit message.
```


GIT REBASE

A terminal window with a dark background and light gray text. The window has three colored status icons (red, yellow, green) in the top-left corner. The text inside the window shows the result of a git rebase command:

```
Successfully rebased and updated refs/heads/superhero-feature
$ git log --online
fc6d26f (HEAD -> superhero-feature) Add superhero public api
279be79 Add superhero fighting skills
3e11d0d Add superhero persistence layer
71f3681 (master) Latest master state
a51d619 Some new master commits
...
```

GIT REFLLOG

GIT BEFLOG

A dark-themed terminal window with three colored window control buttons (red, yellow, green) at the top left. The window contains a list of git commit logs:

```
31025a0 (HEAD -> feature-x) HEAD@{0}: Add super feature
31025a0 (HEAD -> feature-x) HEAD@{1}: rebase -i (fixup): Add bar function
fc6d26f HEAD@{2}: rebase -i (start): checkout master
bae0d58 HEAD@{3}: commit: Do something
eb3da88 HEAD@{4}: commit (amend): Fix typo
d5db54c HEAD@{5}: commit: Fix tpyo
...
```

GIT BEFLOG

A dark-themed terminal window with a light gray header bar featuring three colored window control buttons (red, yellow, green) on the left. The main area of the terminal is black and contains white text. The text shows a command being typed at a terminal prompt:

```
$ git reset HEAD@{4}
```

The command consists of a dollar sign followed by the text "git reset HEAD@{4}" on a single line.

FORCE PUSH

```
● ● ●  
$ git push --force-with-lease
```


GIT HOOKS

HOOKS

Local

- commit-msg
- post-checkout
- post-merge
- pre-commit
- pre-push

Remote

- pre-receive
- update
- post-receive

PROBLEMS

- Not activated by default
- Manual install
- Execution may system dependent (bash)
- Difficult to share hooks cross project or cross team

CAPTAIN
HOOK

CaptainHookPHP/captainhook

CONFIGURATION


```
{  
+ "commit-msg": {"enabled": true...},  
+ "pre-commit": {"enabled": true...},  
+ "pre-push": {"enabled": false...}  
}
```

CONFIGURATION

A screenshot of a code editor window displaying a JSON configuration file. The file contains settings for a hook named 'commit-msg'. It includes an 'enabled' key set to true, an 'actions' array containing one object with an 'action' key pointing to a path in the CaptainHook application's message action beams directory, and 'subjectLength' and 'bodyLineLength' options. There are also sections for 'pre-commit' and 'pre-push' hooks.

```
{
  "commit-msg": {
 "enabled": true,
 "actions": [
 {
 "action": "\\\CaptainHook\\\App\\\Hook\\\Message\\\Action\\\Beams",
 "options": {
 "subjectLength": 50,
 "bodyLineLength": 72
 }
 }
 ],
 "pre-commit": {"enabled": true...},
 "pre-push": {"enabled": false...}
  }
}
```

CONFIGURATION


```
{  
+  "commit-msg": {"enabled": true...},  
+  "pre-commit": {"enabled": true...},  
+  "pre-push": {"enabled": false...}  
}
```

CONFIGURATION

A screenshot of a code editor window showing a JSON configuration file. The file contains settings for "commit-msg", "pre-commit", and "pre-push" hooks. The "pre-commit" hook is enabled and performs two actions: running the CaptainHook PHP Linting action and executing the phpcs --standard=psr2 src command. The "pre-push" hook is disabled.

```
{
  "commit-msg": {"enabled": true...},
  "pre-commit": {
 "enabled": true,
 "actions": [
 {
 "action": "\CaptainHook\app\hook\php\action\linting",
 "options": []
 },
 {
 "action": "phpcs --standard=psr2 src",
 "options": []
 }
 ]
  },
  "pre-push": {"enabled": false...}
}
```

CONFIGURATION

A screenshot of a code editor window displaying a JSON configuration file. The file contains settings for "commit-msg", "pre-commit", and "pre-push" hooks. The "pre-commit" hook is expanded, showing two actions: one using a Captain Hook action for PHP Linting and another using the phpcs command with PSR2 standards.

```
{
  "commit-msg": {"enabled": true...},
  "pre-commit": {
 "enabled": true,
 "actions": [
 {
 "action": "\CaptainHook\app\hook\php\action\linting",
 "options": []
 },
 {
 "action": "phpcs --standard=psr2 src",
 "options": []
 }
 ]
  },
  "pre-push": {"enabled": false...}
}
```

CONFIGURATION

A screenshot of a code editor window showing a JSON configuration file for CaptainHook. The file defines actions for commit-msg, pre-commit, and pre-push events.

```
{
  "commit-msg": {"enabled": true...},
  "pre-commit": {
 "enabled": true,
 "actions": [
 {
 "action": "\\\CaptainHook\\\App\\\Hook\\\PHP\\\Action\\\Linting",
 "options": []
 },
 {
 "action": "phpcs --standard=psr2 src",
 "options": []
 },
 {
 "action": "\\\CaptainHook\\\App\\\Hook\\\PHP\\\Action\\\TestCoverage",
 "options": {
 "minCoverage": 75
 }
 }
 ]
  },
  "pre-push": {"enabled": false...}
}
```

demo

EXTEND

- Commit message "Rules"
- Custom Actions
- Static methods
- Commands

RULES

```
● ● ●  
<?php  
namespace Acme\GitHook;  
  
use \CaptainHook\App\Hook\Message\Rule;  
use SebastianFeldmann\Git\CommitMessage;  
  
- class DoNotYell implements Rule  
{  
 /**  
 * Make sure nobody yells in commit messages.  
 *  
 * @param \SebastianFeldmann\Git\CommitMessage $message  
 * @return bool  
 */  
 public function pass(CommitMessage $message): bool  
 {  
 return $message->getContent() !== strtoupper($message->getContent());  
 }  
  
 /**  
 * Returns error message in case of 'pass' fails.  
 *  
 * @return string  
 */  
 public function getHint(): string  
 {  
 return 'YOU SHOULD NOT YELL IN COMMIT MESSAGES!!!';  
 }  
}
```

RULES

A screenshot of a macOS application window titled "RULES". The window contains a JSON configuration file with the following content:

```
{  
  "commit-msg": {  
 "enabled": true,  
 "actions": [  
 {  
 "action": "\\\CaptainHook\\\App\\\Hook\\\Message\\\Action\\\Rules",  
 "options": [  
 "\\\Acme\\\GitHook\\\DoNotYell"  
 ]  
 }  
 ]  
  }  
}
```


sebastianfeldmann/captainhook

RULES

A screenshot of a macOS application window titled "RULES". The window contains a JSON configuration file with the following content:

```
{  
  "commit-msg": {  
 "enabled": true,  
 "actions": [  
 {  
 "action": "\\\CaptainHool\\App\\Hook\\Message\\Action\\Rules",  
 "options": [  
 "\\\Acme\\GitHook\\DoNotYell",  
 "\\\CaptainHook\\App\\Hook\\Message\\Rule\\SubjectStartsWithCapitalLetter"  
 ]  
 }  
 ]  
  }  
}
```

The JSON code uses color-coded syntax highlighting: purple for strings and boolean values, blue for booleans and objects, and green for arrays and strings within objects.

ACTIONS

```
<?php
namespace Acme\GitHook;

use CaptainHook\App\Config;
use CaptainHook\App\Console\IO;
use CaptainHook\App\Hook\Action;
use SebastianFeldmann\Git\Repository;

class TicketIDValidator implements Action
{
 /**
 * Execute the action.
 *
 * @param \SebastianFeldmann\CaptainHook\Config $config
 * @param \SebastianFeldmann\CaptainHook\Console\IO $io
 * @param \SebastianFeldmann\Git\Repository $repository
 * @param \SebastianFeldmann\CaptainHook\Config\Action $action
 * @throws \Exception
 */
 public function execute(Config $config, IO $io, Repository $repository, Config\Action $action) {...}

 private function findTicketIdsIn($text): array {...}
 private function isValidTicketId($id): bool {...}
}
```

ACTIONS

```
<?php
namespace Acme\GitHook;

use SebastianFeldmann\CaptainHook\Config;
use SebastianFeldmann\CaptainHook\Console\IO;
use SebastianFeldmann\CaptainHook\Hook\Action;
use SebastianFeldmann\Git\Repository;

class TicketIDValidator implements Action
{
 /**
 * Execute the action.
 *
 * @param \SebastianFeldmann\CaptainHook\Config $config
 * @param \SebastianFeldmann\CaptainHook\Console\IO $io
 * @param \SebastianFeldmann\Git\Repository $repository
 * @param \SebastianFeldmann\CaptainHook\Config\Action $action
 * @throws \Exception
 */
 public function execute(Config $config, IO $io, Repository $repository, Config\Action $action)
 {
 $message = $repository->getCommitMsg();

 foreach ($this->findTicketIdsIn($message->getContent()) as $id) {
 if (!$this->isValidTicketId($id)) {
 throw new \Exception('invalid ticket ID: ' . $id);
 }
 }
 }
}
```

ACTIONS

A screenshot of a terminal window with a light gray background and a dark gray header bar featuring three colored dots (red, yellow, green). The terminal displays a JSON object representing a configuration for a Git hook:

```
{  
  "commit-msg": {  
 "enabled": true,  
 "actions": [  
 {  
 "action": "\\\Acme\\\\GitHook\\\\TicketIDValidator",  
 "options": {  
 "key": "value",  
 "use": "what you need"  
 }  
 }  
 ]  
  }  
}
```

The JSON structure defines a configuration for the "commit-msg" event. It includes an "enabled" key set to "true", an "actions" array containing one action object. The action object specifies the path to the "TicketIDValidator" class within the "Acme\GitHook" namespace and provides two options: "key" and "use".

EXISTING PLUGINS

- bitExpert/captainhook-validateauthor
- bitExpert/captainhook-rejectpush

**THANK
YOU**

