Code Review #2

Majid Babaei

Code Reviews facilitate knowledge sharing across the code base and across the team.

Improving Quality with Code Reviews

Informal reviews are the more naïve way to check the code for defects. This kind of review usually involves no particular preparation nor planned metrics to measure the effectiveness of the review. They are usually performed by one or more peers, typically for brainstorming ideas.

Walkthrough reviews are slightly more formal than informal reviews. They can be performed by a single person or by multiple participants. Defects are usually pointed out and discussed. This type of review is more about querying for feedback and comments from participants rather than actually correcting defects.

Inspection reviews are well planned and structured. It aims at finding and logging defects, gathering insights, and communicating them within the team. The process is supported by a checklist and metrics to gather the effectiveness of the review process. It is usually not performed by the author.

Design Smells

Architectures that are not well designed and/or not properly maintained over time make new functionalities more difficult to develop. Furthermore, technical debt can quickly pile up in such scenario.

Gerrit

Gerrit is a Git server that provides

- Code Review
- Access Control on the Git repositories

Code Review:

- Gerrit allows to review commits before they are integrated into a target branch.
- Code review is optional, but required by default (bypassing code review can be allowed by granting access rights for direct push)

Access Rights:

- Gerrit provides fine-grained read and write permissions on branch level (with Git only you have access to everything once you can access a repository)
- This presentation concentrates on the code review aspect, access controls are not covered.

Gerrit

Gerrit is built on top of Git

- It manages standard Git repositories and
- It controls access and updates to them

Gerrit

In the *Gerrit installation folder* on the server (review_site) you can find a git folder that contains all Git repositories that are managed by Gerrit:

- these are bare repositories (this means they don't have a working dir)
- the repositories may be hierarchically structured in subfolders

• When adopting Continuous Integration, you will get a RAG (red-amber-green) status of your changes in the project repository.

Whenever a build is not green, it is defined as "broken".

- It is the team's priority to re-establish a healthy head version of the branch by fixing the build.
- Code Review helps by **reducing broken builds**, thanks to the ability to **link the review status to a validation step**, resulting in less time wasted by the development team.

- Continuous Integration without Code Review
- When every commit is directly pushed to the master branch.
- An incorrect patch (P1) is pushed, the build fails, which results in them pushing a new patch (P2) to re-establish a green build again.
- The master branch will keep a record of the failure by having both P1 and P2 in the history of the master branch.

- Continuous Integration with Code Review
- It allows you to *check the sanity of the change in isolation*, without interfering with the normal integration flow of the functionalities and keeping a green build.
- It causes a build failure only in the review branch

The benefits are twofold:

Firstly, the normal branch stability has not been impacted

Secondly, the Code Review branch has allowed the pre-validation and clean-up of the
code for allowing a consistent history without losing track of the review activity and the
continuous integration feedback.

Gerrit Concepts

- Gerrit "speaks" the Git protocol
 - ⇒ users only need a *Git client* (there is no need to install a "Gerrit client")
 - ⇒ this means Gerrit must somehow map its concepts onto Git
- Gerrit allows to review commits before they are integrated into the target branch, but code review is optional
- commits are pushed to Gerrit by using the git push
 command
- Git is a toolbox ("Swiss army knife") which allows many workflows, *Gerrit defines one workflow for working with Git*

GitHub **Pull Requests** is another workflow for working with Git (not supported by Gerrit).

Q: Since code review is optional, how does Gerrit know if you push directly to Git or for code review?

Push for Code Review

Push for code review:

- Same command as pushing to Git with one Gerrit speciality:
 The target branch is prefixed with refs/for/
- git push origin HEAD:refs/for/
branch-name>
- Example:

```
git push origin HEAD:refs/for/master
```

Push directly to Git (bypassing code review):

- git push origin HEAD:
branch-name>
- Example:

```
git push origin HEAD:master
same as
git push origin HEAD:refs/heads/master
```

Whether pushing directly to Git, and hence bypassing code review, is allowed can be controlled by access rights.

Using HEAD in the push command means that the current commit/branch is pushed. Instead you can also specify a branch or SHA1.

In Git, origin is a shorthand name for the remote repository that a project was originally cloned from. More precisely, it is used instead of that original repository's URL.

Push for Code Review

The command git push works like the following:


```
git push REPOSITORY SOURCE_REFSPEC:DESTINATION_REFSPEC
```

With Gerrit, when you use:

```
git push origin HEAD:refs/for/branch
```

You're asking Git to Push to the origin repository (by default, the repository you have cloned from)

Push the commit to "branch" to be reviewed on Gerrit. The "refs/for/" prefix is a "magical" branch which *instructs Gerrit that a code review must be created*

The change status shows the state of the change:

Active: The change is under active review.

Merge Conflict: The change can't be merged into the destination branch due to conflicts.

Ready to Submit: The change has all necessary approvals and fulfils all other submit requirements. It can be submitted.

Merged: The change was successfully merged into the destination branch.

Abandoned: The change was abandoned. It is not intended to be updated, reviewed or submitted anymore.

WIP: The change was marked as "Work in Progress" to indicate to reviewers that they shouldn't review the change yet.

Owner is the person who created the change

Uploader is the person who uploaded the latest patchset (the patchset that will be merged if the change is submitted)

Author/Committer are concepts from Git and are retrieved from the commit when it's sent for review.

Accounts in CC receive notifications for the updates on the change, but don't need to vote/review

Attention set, Something updated/changed since last review, their vote is required

Push for Code Review

git push origin HEAD: refs/for/master

From the Git clients perspective it looks like every push for code review goes to the same branch:


```
refs/for/master
```

- However Gerrit tricks the Git client:
 - it creates a new ref for the commit(s) that are pushed
 - it creates or updates an open Gerrit change for each pushed commit

The remote repository was cloned, a local featureX branch was created and in this branch a commit C was created.

Q: What happens on push for code review?

Push for Code Review:

- It pushes commit C to the remote repository
- Gerrit creates a new change ref that points to the new commit (refs/changes/35/135/1)
- Gerrit creates a new change object in its database
- Gerrit does **not** update the *master* branch in the remote repository
- The target branch is only updated once code review was done and the change is approved and submitted

Situation:

■ The remote repository was cloned, a local featureX branch was created and in this branch two commits, C and D, were created.

Q: Which commits get pushed?

Push for Code Review:

- pushes all commits which are reachable from the pushed commit and which are not available in the remote repository
- for each pushed commit Gerrit creates a change ref and a Gerrit change in its database
- The change for commit D depends on the change for commit C (since commit D depends on commit C).

Situation:

The remote repository was cloned, a local featureX branch was created and in this branch a commit C was created. In the meantime the remote branch master was updated to a commit D.

Q: What happens on push for code review?

The push succeeds:

- Gerrit accepts commit C and creates a new change for it.
- The push succeeds even if commit C and D would be conflicting.
- If the push would have been done directly to Git this push would have failed since master cannot be fast-forwarded to the pushed commit.
- Submitting the change may or may not succeed (depends on the submit strategy).

Change

- the numeric ID uniquely identifies a change on a Gerrit server
- the change owner is the user that uploaded the change (can differ from committer and commit author)
- patch sets correspond to Git commits

Commit author vs. Committer

The FREE online Pro Git book explains it like this

■ You may be wondering what the difference is between author and committer.

■ The author is the person who originally wrote the code or made the changes, while the committer is the person who added the changes to the repository

So, if you send in a patch to a project and one of the core members applies the patch, both of you get credit — you as the author and the core member as the committer.

Commit author vs. Committer

When you <u>amend</u> a commit you're <u>updating the committer aspects of that commit and the <u>author aspects</u> remain unchanged. You can see both in Git log by using the **--format=fuller** argument:</u>

```
$ git log --format=fuller
commit 9324ea7390b5c411c5cc050cf80965ce7425887a (HEAD -> foobar)
Author: Adam Parkin <obfuscated@gmail.com>
AuthorDate: Fri Aug 6 11:37:15 2021 -0700
Commit: Adam Parkin <obfuscated@gmail.com>
CommitDate: Fri Aug 6 11:37:15 2021 -0700
Test commit
```


Review and Vote

Changes can be inspected in the Gerrit WebUI:

The change screen shows you all information about a change, including which files have been changed.

Review and Vote

Changes can be inspected in the Gerrit WebUI.

- The *change screen* shows you all information about a change, including which files have been changed.
- For each modified file you can review the *file diff* and comment inline on it, which creates *unpublished draft* comments. You can also reply to existing comments.

Review and Vote

Changes can be inspected in the Gerrit WebUI.

- The *change screen* shows you all information about a change, including which files have been changed.
- For each modified file you can review the *file diff* and comment inline on it, which creates *unpublished draft comments*. You can also reply to existing comments.
- The comments are published by replying on the change. The reply can include a general change message and you can give a voting on the change.

Voting

Voting is done on *review labels*:

- Which **review labels** and **voting values** are available can be configured per repository, by default there is only the Code-Review label.
- Usually a change requires an approval
 (highest possible vote) for each label in order to become submittable.
- Veto votes (lowest possible value) block the submit of a change.
- Access rights control which user is allowed to vote on which review label
- Votings on some labels may be done automatically by bots.

Q: What can the change owner do if a negative vote is received?

Voting

- Rework the change and upload a new version of the change.OR
- Abandon the change.

Abandoning a change means that the modifications are discarded and the change doesn't get submitted.

Abandoned changes are still accessible and can be *restored* if needed.

Q: When you push a commit for code review how does Gerrit know if you push a new change or a new version of an existing change?

Change-Id

■ Change-Id:

ID of a *change* that is set as footer in the commit message.

- Automatically generated and inserted on commit by a commit hook.
- If a commit is pushed that contains a Change-Id in the commit message Gerrit checks if a change with this Change-Id already exists.
 - If yes, this change is updated.
 - If not, a new change with that Change-Id is created.

The *Gerrit commit-msg* hook that generates and inserts *Change-Ids* on *git* commit must be installed once in a repository after it was cloned:

The clone command that is offered by Gerrit in the WebUI includes the command to install the commit-msg hook.

Change-Id

First line is the subject, should be shorter than 70 chars

Separate the body from the subject by an empty line. The commit message should describe why you are doing the change. That's what typically helps best to understand what the change is about. The details of what you changed are visible from the file diffs.

The body can have as many paragraphs as you want. Lines shouldn't exceed 80 chars. This helps command line tools to render it nicely. Paragraphs are separated by empty lines.

Change-Id: I351351fa6661010058d3684b2983f5b38bf3233d0f7

Bug: Issue 123

Change-Id:

- Format: 'I' + SHA1
- To be recognized by Gerrit the Change-Id must be contained in the last paragraph of the commit message (as all Git footers)

Q: What is a patch set?

Patch Set

Patch Set: A version of a change

- Correlates to a *Git commit*.
- A change *contains one or more patch sets*.
- Each new patch set **replaces** the previous patch set, only **the latest patch set is relevant**.

Often the term *revision* is used as synonym for *patch set,* or the Git commit of a patch set.

Push new Patch Set

local repository **HEAD** featureX origin/master

remote repository

Situation:

In the local featureX branch a commit C was done that was pushed for code review.

During code review an issue was detected and the change should be reworked. The user has already checked out the featureX branch.

Q: How is a new a patch set created?

Push new Patch Set

local repository

remote repository

The user fixes the code and create a new commit by using git commit --amend:

- A new commit D is created that is a sibling of the old commit C.
- The commit message, including the Change-Id, is preserved.

Push new Patch Set

local repository remote repository **HEAD** featureX refs/changes/35/135/2 refs/changes/35/135/1 D origin/master В master git push origin HEAD:refs/for/master

The new commit *D* is pushed for code review:

- Gerrit inspects commit and finds the Change-Id in its commit message.
- Gerrit checks if for the target branch a change with that Change-Id already exists.
- Since a change with this Change
 Id already exist Gerrit accepts

 commit D as a new patch set for this

 change and creates a new change

 ref for the second patch.
- The new patch set replaces the old patch set.
- The latest patch set on a change is called *current patch set*.

Change ref

- All *change refs* share the same refs/changes/namespace. Refs in this namespace are not automatically fetched on git clone and git fetch.
- Can be fetched on need. Gerrit offers the fetch command on the change screen so that patch sets can be easily downloaded (e.g. to amend them and create a new patch set).

Review of new Patch Set

Reviewers can see the full diff by comparing the new patch set against base version.

Comparing Patch Sets

Users that have previously reviewed the old patch set likely want to see what has changed with the new patch set. They can do so by comparing the old and new patch set.

Submit

Pre-conditions for submit:

- The change has an *approval* (highest possible vote) for each *review label*.
- None of the *review labels* has a *veto vote* (lowest possible vote)
- The change doesn't depend on other changes that are non-submittable.
- The user is allowed to submit.

Submit integrates a change into its target branch (more precisely integrates the current patch set into the target branch):

■ The master branch is **fast- forwarded** to the commit that represents the current patch set.

Submit

Situation:

A change has two patch sets (commit C and commit D) which are both based on commit **B**. The current patch set (commit *D*) was approved and is submittable. In the meantime the master branch was updated to commit *E*. Fast-forwarding master to the current patch set is not possible.

Q: What happens on submit if fast-forwarding the target branch is not possible?

Submit Type / Submit Strategy

The behaviour on submit is configurable per repository:

- Submit Type / Submit Strategy:
 - FAST_FORWARD_ONLY:
 Submit fails if fast-forward is not possible.
 - MERGE_IF_NECESSARY:
 If fast-forward is not possible, a merge commit is created.
 - REBASE_IF_NECESSARY:
 If fast-forward is not possible, the current patch set is automatically rebased (creates a new patch set which is submitted).
 - MERGE_ALWAYS:
 A merge commit is always created, even if fast-forward is possible.
 - REBASE_ALWAYS:
 The current patch set is always rebased, even if fast-forward is possible. For all rebased commits some additional footers will be added (Reviewed-On, Reviewed-By, Tested-By).
 - O CHERRY_PICK:
 The change is cherry-picked. This ignores change dependencies. For all cherry-picked commits some additional footers will be added (Reviewed-On, Reviewed-By, Tested-By).

- Recommended setting:
 - Submit type:MERGE_IF_NECESSARYor
 - REBASE_IF_NECESSARY
 - Allow content merges: true

Submit - MERGE_IF_NECESSARY

Since a fast-forward of the target branch is not possible a merge commit is created:

- The target branch is then fast-forwarded to the merge commit.
- The merge may fail due to conflicts.

Q: How would the result look like with REBASE_IF_NECESSARY?

Submit - REBASE_IF_NECESSARY

Since a fast-forward of the target branch is not possible the current patch set, commit **D**, is rebased which creates patch set **F**:

- The target branch is then fast-forwarded to the merge commit.
- The rebase may fail due to conflicts.
- Results in linear history.

Submit - MERGE_ALWAYS

Although a fast-forward of the target branch to the current patch set, commit **D**, is possible a merge commit **F** is created:

- The target branch is then fast-forwarded to the merge commit.
- Since a merge commit is always created you can always see from the version graph when a change got submitted (commit timestamp of the merge commit).

Submit - CHERRY_PICK

Situation:

- There is a change series with two changes, the change for commit *D* depends on the change for commit *C*.
- The change for commit *D* was approved, the change for commit *C* got a negative review and needs to be reworked. Hence the change for commit *C* is not submittable.

Q: What happens on submit of the change for commit D?

Submit - CHERRY_PICK

- The change for commit *D* is submittable since the CHERRY_PICK submit strategy ignores change dependencies (with all other submit strategies the change would be nonsubmittable because it depends on a non-submittable change).
- The current patch set of the submitted change is cherry-picked and the target branch is fastforwarded to it.
- The cherry-pick may fail with conflicts.