


Luca Milanesio luca@gerritforge.com

About me and GerritForge


- Author of "Learning Gerrit Code Review"
- Director of GerritForge
 - Founded in the UK
 - HQ in London, Offices in the USA, UK, Germany, Italy
 - Committed to OpenSource


Agenda – Introduction to Code Review (morning)


- Benefits of Code Review
- Overview of Gerrit
- Refresh of advanced Git commands needed for review
 - –Exercise: advanced git commands
- Pushing changes for review
- Push validation (Jira, uploadvalidator, Jenkins)
- Review using Gerrit UX
 - -Exercise: create a change and review workflow
 - -Exercise: validation with Jenkins and submit
- Wrap-up: Code Review Etiquette, Q&A

Agenda – Practicing Code Review workflow (afternoon)


- Exercise: adding a new patch-set to existing changes
- Exercise: multiple patch-sets reviews
- Exercise: rebase and conflicts resolution

Wrap-up, Q&A


1. Build Stability


Four Benefits of Code Review


3. Team Dynamics - Collective Ownership

Developer


4. Qualitative Code Selection


Overview of Gerrit

Introducing Gerrit Code Review


Gerrit Code Review – brief history


The idea: Guido Van Rossum

- Code-review for Perforce
- Porting to SVN and OpenSourced
- Python-based
- 2008 Project fork for AOSP (Shawn Pearce / Joe Onorato)
 - Name changed to Gerrit Rietveld
 - Based on Git
 - Set of "patches" on original Guido's Rietveld project

2009 - Gerrit 2, the Java + GWT rewriting (Shawn Pearce)


Gerrit = pre-commit review


Review before push to target branch

- Pros:
 - Make sure every commit is good
 - Enforce company standards (e.g. Jira association)
 - Keep Build and Team code stability
 - -Tightly integrated with Git
- Cons:
 - -Slows down code integration
 - Needs tooling
 - Git proficiency

Gerrit High Level Review Workflow


Gerrit Code Review building blocks:

1. Advanced Git Server


2. Review API

3. Extensible Workflow

10 git commands commonly used in Gerrit Workflow


- 1. git clone
- 2. git fetch
- 3. git checkout
- 4. git add
- 5. git commit --amend
- 6. git reset
- 7. git rebase
- 8. git merge
- 9. git cherry-pick
- 10. git remote


Practicing advanced Git commands

Lab#1: Gerrit Repositories Browser: Gitiles


gerrit.training / lab1

Repository for practicing common Git commands


Branches

83db6be Initial empty repository by Administrator · 33 hours ago master

master

Lab#1: Clone the repository from Gerrit


```
$ git clone http://gerrit.training/lab1
Cloning into 'lab1'...
remote: Counting objects: 2, done
remote: Finding sources: 100% (2/2)
remote: Total 2 (delta 0), reused 0 (delta 0)
Unpacking objects: 100% (2/2), done.
Checking connectivity... done.
$ cd lab1
(master) $
```

Lab#1: Create a feature branch and add one commit


```
(master) $ git checkout -b feature/my-true-story
```

Switched to a new branch 'feature/my-true-story'

(feature/my-true-story) \$ echo "This is me" > my-true-story.md

(feature/my-true-story) \$ git add . && git commit -m "My true story"

[feature/my-true-story 0368861] My true story

1 file changed, 1 insertion(+)

create mode 100644 my-true-story.md

Lab#1: Push to Gerrit


(feature/my-true-story) \$ git push --set-upstream origin feature/my-true-story

Username for 'http://gerrit.training': admin

Password for 'http://admin@gerrit.training': secret

Counting objects: 3, done.

Writing objects: 100% (3/3), 266 bytes | 0 bytes/s, done.

Total 3 (delta 0), reused 0 (delta 0)

remote: Processing changes: refs: 1, done


To http://gerrit.training/lab1

* [new branch] feature/my-true-story -> feature/my-true-story

Branch feature/my-true-story set up to track remote branch feature/my-true-story from origin.

Lab#1: See feature branches in Gitiles


Lab#1: Another developer pushes a feature branch


```
(master) $ git checkout -b feature/another-story

Switched to a new branch 'feature/another-story'
```

(feature/another-story) \$ echo "This is you" > another-story.md

(feature/another-story) \$ git add . && git commit -m "Another story"

[feature/my-true-story 036bc6d] Another story

1 file changed, 1 insertion(+)

create mode 100644 another-story.md

(feature/another-story) \$ git push origin feature/another-story

Lab#1: Working in "detached HEAD" mode


\$ git fetch origin feature/another-story

From http://gerrit.training/lab1

* branch feature/another-story -> FETCH_HEAD

\$ git checkout FETCH_HEAD

Note: checking out 'FETCH_HEAD'.

You are in 'detached HEAD' state. You can look around, make experimental changes and commit them, and you can discard any commits you make in this state without impacting any branches by performing another checkout.

If you want to create a new branch to retain commits you create, you may do so (now or later) by using -b with the checkout command again. Example:

git checkout -b <new-branch-name>

HEAD is now at 09385fc... Another story

Lab#1 – Amending a commit in "detached" HEAD


```
((09385fc...))$ echo "yet another word" >> another-story.md
```

((09385fc...))\$ git commit -a --amend -m "Amended commit"

[detached HEAD bc4970b] Amended commit

Date: Thu May 18 23:35:12 2017 +0100

1 file changed, 1 insertion(+)

create mode 100644 another-story.md

((bc4970b...))\$ git push -f origin HEAD:feature/another-story

Counting objects: 3, done.

Writing objects: 100% (3/3), 269 bytes | 0 bytes/s, done.

Total 3 (delta 0), reused 0 (delta 0)

remote: Processing changes: refs: 1, done

To http://gerrit.training/lab1

+ 09385fc...bc4970b HEAD -> feature/another-story (forced update)

Lab#1 – Fetching last HEAD of a branch


((09385fc...))\$ git checkout feature/another-story

Previous HEAD position was c14001a... Amended commit

Switched to branch 'feature/another-story'

Your branch and 'origin/feature/another-story' have diverged,

and have 1 and 1 different commits each, respectively.

(use "git pull" to merge the remote branch into yours)

(feature/another-story)\$ git fetch origin

From http://gerrit.training/lab1

* branch feature/another-story -> feature/another-story (forced update)

(feature/another-story)\$ git reset --hard origin/feature/another-story

HEAD is now at c14001a Amended commit

Lab#1 – Rebase a feature branch against master (1)


\$ git checkout master

Switched to branch 'master'

Your branch is up-to-date with 'origin/master'.

(master)\$ echo foo > bar

(master)\$ git add bar && git commit -m foo

[master 52c1df5] foo

1 file changed, 1 insertion(+)

create mode 100644 bar

(master)\$ git push

Counting objects: 3, done.

Writing objects: 100% (3/3), 237 bytes | 0 bytes/s, done.

Total 3 (delta 0), reused 0 (delta 0)

remote: Processing changes: refs: 1, done

To http://gerrit.training/lab1

83db6be..52c1df5 master -> master

Lab#1 – Rebase a feature branch against master (2)


\$ git checkout feature/another-story

Switched to branch 'feature/another-story'

Your branch is up-to-date with 'origin/feature/another-story'.

(feature/another-story)\$ git fetch && git rebase origin/master

First, rewinding head to replay your work on top of it...

Applying: Amended commit

(feature/another-story)\$ git push -f origin feature/another-story

Counting objects: 3, done.

Delta compression using up to 4 threads.

Compressing objects: 100% (2/2), done.

Writing objects: 100% (3/3), 316 bytes | 0 bytes/s, done.

Total 3 (delta 0), reused 0 (delta 0)


remote: Processing changes: refs: 1, done

To http://gerrit.training/lab1

+ c14001a...c9841bf feature/another-story -> feature/another-story (forced update)

Lab#1 – Cherry-pick commits between branches (1)


Lab#1 – Cherry-pick commits between branches (2)


(feature/another-story)\$ git cherry-pick 0368

[feature/another-story 31911f1] My true story

Date: Thu May 18 08:52:49 2017 +0100

1 file changed, 1 insertion(+)

create mode 100644 my-true-story.md

(feature/another-story)\$ git push

Counting objects: 3, done.

Delta compression using up to 4 threads.

Compressing objects: 100% (2/2), done.

Writing objects: 100% (3/3), 332 bytes | 0 bytes/s, done.

Total 3 (delta 0), reused 0 (delta 0)


remote: Processing changes: refs: 1, done

To http://gerrit.training/lab1

c9841bf..31911f1 feature/another-story -> feature/another-story

Lab#1 – Cherry-pick commits between branches (3)


@gitenterprise @gerritreview

Lab#1 – Working with remotes


```
$ git remote -v
 http://gerrit.training/lab1 (fetch)
origin
origin
 http://gerrit.training/lab1 (push)
$ git remote set-url --push origin ssh://admin@gerrit.training:29418/lab1
$ git remote -v
origin
 http://gerrit.training/lab1 (fetch)
 ssh://admin@gerrit.training:29418/lab1 (push)
origin
$ git remote add sshorigin ssh://admin@gerrit.training:29418/lab1
$ git remote -v
origin
 http://gerrit.training/lab1 (fetch)
origin
 ssh://admin@gerrit.training:29418/lab1 (push)
sshorigin ssh://admin@gerrit.training:29418/lab1 (fetch)
sshorigin ssh://admin@gerrit.training:29418/lab1 (push)
```

Workflow


Gerrit Code Review Workflow


Code Review Workflow (0)


Code Review Workflow (1)


@gitenterprise @gerritreview


Code Review Workflow (2)


Code Review Workflow (3)


Code Review Workflow (4)


Code Review Workflow (5)


Code Review Workflow (6)


Code Review Workflow (7)


Code Review Workflow (8)


Code Review Workflow (9)


Code Review Workflow (10)


Gerrit concepts: target branch


Gerrit concepts: magic ref


Gerrit concepts: change (1)


Gerrit concepts: change (2)


- Assigned by the Git client
- Generated by a Gerrit hook
- Appended to the Git commit footer meta-data
- Kept across multiple amendments to the commit


Commit headline for review

This is the Git commit message description possibly multi-line

Change-Id: I14343c9ef7445558111ccfc345d5e9eb1d60529a

Gerrit concepts: patch-set (1)


Gerrit concepts: patch-set (2)


GerritForge

- Assigned by Gerrit Server
- Unique for every commit
- Identified by
 - Change Number (sequence)
 - Patch Number (sequence)


Gerrit concepts: review label and score (1)


Gerrit concepts: review label and score (2)


- Label = category of review
- Default Labels:
 - Code-Review (human)
 - Verified (build)
- Score types
 - Neutral (comments)
 - Positive (good)
 - Negative (changes needed)
- Special Scores
 - Max = approved
 - Min = veto


Gerrit concept: Submit / Merge


- Last patch-set → target branch
- Enabled by rules on review
- Default Submit rules: Code-Review = +2 and Verified = +1


Gerrit Code Review building blocks:

1. Advanced Git Server

2. Review API


3. Extensible Workflow


First Code Review Workflow

Lab#2: Gerrit Project Page


Project lab2


Lab#2: Clone the repository with commit-msg hook


```
$ git clone http://admin@gerrit.training/a/lab2 && (cd lab2 && curl -kLo `git rev-parse --git-dir`/hooks/commit-msg
http://admin@gerrit.training/tools/hooks/commit-msg; chmod +x `git rev-parse --git-dir \hooks/commit-msg)
Cloning into 'lab2'...
remote: Counting objects: 2, done
remote: Finding sources: 100% (2/2)
Unpacking objects: 100% (2/2), done.
remote: Total 2 (delta 0), reused 0 (delta 0)
Checking connectivity... done.
 % Total % Received % Xferd Average Speed Time Time Current
 Dload Upload Total Spent Left Speed
100 4691 100 4691 0 0 527k
 0 --:--:- 572k
$ cd lab2
(master) $
```

Lab#2: Create a local commit and push for review


```
(master)$ echo "My first review" > first-review (master)$ git add . && git commit -m "My first review"
```

[master 4ee8383] My first review 1 file changed, 1 insertion(+)

create mode 100644 first-review

(master)\$ git push origin HEAD:refs/for/master

Counting objects: 3, done.

Writing objects: 100% (3/3), 309 bytes | 0 bytes/s, done.

Total 3 (delta 0), reused 0 (delta 0)

remote: Processing changes: new: 1, refs: 1, done

remote:

remote: New Changes:

remote: http://gerrit.training/2 My first review

remote:

To http://admin@gerrit.training/a/lab2

* [new branch] master -> refs/for/master


Lab#2: Push for review explained


```
ref/for/master = magic
(master)$ echo "My first review" > first-review
 ref for reviews
(master)$ git add . && git commit -m "My first review"
 targeting master
(master)$ git push origin HEAD: efs/for/master
 HEAD = latest commit
 of current branch
remote.   กแp.//gernt.training/∠ เพิ่ง การเ reviev
```


Lab#2: Change details (2)


Lab#2: Adding in-line comments


Lab#2: Sending draft comments


Lab#2: Review notification


All reviewers receive notification via e-mail (see example)

David Pursehouse (Gerrit)

Change in gerrit[stable-2.14]: Bazel: Allow plugins to non-transitively depend on prolog rules

To: David Ostrovsky, Luca Milanesio,

Reply-To: change-107003@gerrit-review.googlesource.com

David Pursehouse posted comments on this change.

View Change

Patch set 2: Code-Review +2

(1 comment)

File gerrit-plugin-api/BUILD:


Patch Set #2, Line 22: "//gerrit-server/src/main/prolog:common",

Unrelated to this change, because it's like this in other places too, but why do we need to explicitly specify "src/main" here?

To view, visit change 107003. To unsubscribe, visit settings.


Lab#2: Reply to comments and keep the discussion thread


Lab#2: Submit the change


Lab#2: See the change in code browser (Gitiles)


Keeps reference to Change-Id

first-review


Validating Commits Automatically

Jenkins Build Validation


- Post Change / Patch-Set upload trigger
 - -Triggers Jenkins build on new Changes
 - -Triggers Jenkins build on new Patch-Sets
- Feedback as auto-review
 - Automatic scoring when build completed
 - -Score → Submit rule evaluation

Atlassian Jira validation


PRJ-87 My code fix

@gitenterprise @gerritreview


Pre-push validation


- Validate commit during the push
 - Commit message restrictions (regex)
 - -Existence of the Jira ticket
- Cross-reference Change to Jira ID
 - -Change → Jira
 - -Jira → Change
 - -Change audit-trail in Jira
- Blocks creation of Change / Patch-Set / Commits
 - -Push failed
 - -Failure description

Content validation


my-super-big-file.dat

@gitenterprise @gerritreview

Content Validation during push


- Project owner access
- Define blocks
- Require footer
- Block keywords


@gitenterprise @gerritreview


Experiment Jenkins, Jira and Content Validations


Q&A


Add additional patches to existing Changes

Amend Changes – Hands-on Lab#5


Create dependent Changes


Server-side Change rebase and conflict resolution

Code Review Etiquette


- Each Change should add something <u>USABLE</u>
 - -Change = complete feature OR
 - -Change = complete bug-fix
- Each Change should be <u>STABLE</u>


- Each change should focus on <u>ONLY ONE THING</u>
 - –do not mix features, bug-fixes
- Why is this bad?
 - You need the bug-fix in another branch.(git cherry-pick is not easy)
 - The feature broke something.(git revert cannot be used)
 - -It's more difficult to review.


- Push only Changes that are <u>READY</u>
 - –Q: Who wants to merge unfinished changes?
 - –Q: Who wants to review unfinished changes?
- It is unclear for reviewers
 - -what is an issue and
 - -what is simply not done yet


- Explain the WHY for the Change
 - -what was changed can be seen from the diff
- Example: is this commit message good or bad?
 "Disable category GET API"
 - Commit Message without motivation
 - No info about why this had to be disabled.
 - ... git blame gets less useful 🕾


- Make <u>BIG</u> features as series of <u>SMALL</u>
 Changes
- Each Change adds something usable
- Mark the change series as a topic


Q&A