Pull Requests: Do's & Don'ts

Arie Bregman Senior Software Engineer @RedHat

Agenda

- Terminology
- Do's and Don'ts
- Projects guidelines and templates
- Open Discussion
- Questions

Commit


- A record of your changes
- Adding your changes to the tree of the repository

```
commit a2fc2b4ef9ec5cd27f9e30dfced03acab9bb8ff0
Merge: ad9c0fe 656c594
Author: Liora Milbaum <lioramilbaum@users.noreply.github.com>
Date: Tue Apr 3 17:50:45 2018 +0300
 Merge pull request #33 from bregman-arie/add travis
 Add travis configuration file
commit ad9c0fea523679bd50236c8e98ffde3cb5fcd8ca
Merge: 184913e cafa6a4
Author: Liora Milbaum <lioramilbaum@users.noreply.github.com>
 Tue Apr 3 17:39:01 2018 +0300
Date:
 Merge pull request #34 from bregman-arie/add gitignore
 Add gitignore file
commit cafa6a40dfb935a478361e5c85142b36376c53eb (origin/add gitignore)
Author: Arie Bregman <abregman@redhat.com>
 Wed Mar 28 01:45:25 2018 +0300
 Modify gitignore
 This will make sure we don't add "junk" files
```

when doing commits.

Pull Request

- A request to submit code
- Pull request can include several commits
- Different systems use different approach for code reviews
 - Gerrit
- Why knowing how to submit pull requests is important?


Reviewer


- A person who goes over your changes, comment about them and vote accordingly
- Reviewer can be anyone
 - Technical or Non-technical
 - Someone from your team or external
 - Junior or Senior


CI

- What is CI? We need a separate session for this
- Trying to describe the most common workflow would be:
 - An automated process for easily and safely testing your pull request with latest revision of your project
- CI can includes stages like compiling, testing, installing and configuring the project
- Popular CI systems
 - Jenkins
 - Travis


Don't: Meaningless commit messages


- Why this is bad?
 - Reviewer doesn't know what your code suppose to do
 - In the future, people will not be able to understand why a certain change was done when running for example 'git log'

Do: Meaningful commit messages


Don't: include multiple commits in a single PR


Don't: include multiple commits in a single PR


- Why this is bad?
 - You are enforcing one reviewer to review several changes
 - Can take a lot of time, instead of splitting the review effort
 - Changes can be unrelated and then there is really no reason to send them together


Do: Limit number of commits per PR

- One is usually enough
- There is sometimes a reason for including two
- More than two? Ask yourself if it's necessary

Don't: Ignore CI


Don't: Ignore CI

- Why this is bad?
 - You don't want to merge something that breaks the project
 - Some reviewers will not review your PR until you fix the issues

Do: Act based on CI results

- Cl usually has purpose :)
- Your PR doesn't pass CI? FIX IT
- Don't expect the reviewer to provide feedback/vote before you fixed everything
- There are some good lessons in understand how CI works and why it fails
 - Code styling and conventions
 - Learning more on the tests side (= the dark side for many folks;])

Don't: Commit messages in the code itself

```
@contextlib.contextmanager
def defer apply(self):
 """Defer apply context."""
 self.filter defer apply on()
 try:
 finally:
 # Yesterday, while eating my breakfast, the application
 # failed for me since it was missing the armageddon fix function.
 # Now I'm adding the fix so others won't fail on this as well
 # The function itself running several tools like "fix-all" and
 # "this-will-never fail".
 # In the future, we should apply this also in files like "a.py"
 # and "b.py". Let's also discuss if we want to have it in "c.py"
 # as well.
 self.armageddon fix()
 self.filter defer apply off()
```

Don't: Commit messages in the code itself

- Why this is bad?
 - o In my opinion comments in code should explain the code itself and commit messages should explain why a PR was submitted and what its goal
 - Affects readability of the code

Note: this message is not even a valid commit message :)

Do: Distinguish between commit message and code comments

 Find some logic that works for you to make code readable and yet, easy for the reviewer to understand your code

Summary

- Commit messages
 - Structure is important
 - To the point
- Submitter-Reviewer relationship
 - Put yourself in the reviewer shoes
 - Listen to what he/she have to say. No matter how experienced she/he is.
 - It includes some of the dynamics you have when having a technical discussion with someone face-to-face
- Cl
 - Git hooks is a great way to save some time
 - Act based on the results
- Limit number of commits per PR

Project's guidelines & templates

- Some projects provide their own insights, guidelines and/or templates for pull requests & commits
 - OpenStack Git commit best practices
 - Ansible template
- GitHub blog post
- When joining a big project or community, check if they have some predefined guidelines

Open Discussion

- Do you have your own unwritten rules you follow?
- Do you agree with everything I mentioned?

Questions?

