[Git & Gitlab] (CheatSheet)

Git Commands

- Initialize a Repository: git init
- Clone a Repository: git clone [URL]
- Add File(s) to Staging: git add [file]
- Commit Changes: git commit -m "[commit message]"
- Push Changes: git push [remote] [branch]
- Pull Changes: git pull [remote]
- Create a Branch: git branch [branch_name]
- Switch Branches: git checkout [branch_name]
- Merge Branch: git merge [branch_name]
- Fetch Remote Repository: git fetch [remote]
- View Status: git status
- View Commit History: git log
- Stash Changes: git stash
- Apply Stashed Changes: git stash apply
- Reset to Commit/HEAD: git reset --hard [commit]
- Rebase Branch: git rebase [branch_name]
- Delete Branch: git branch -d [branch_name]
- View Remote Repositories: git remote -v
- Tag a Commit: git tag [tag_name] [commit]
- Show Changes/Differences: git diff

GitLab-Specific Commands

- Creαte α New Project: gitlab project create [name]
- List Projects: gitlab project list
- Create a Merge Request: gitlab merge-request create
- List Merge Requests: gitlab merge-request list
- Create an Issue: gitlab issue create
- List Issues: gitlab issue list
- Upload a File to Repository: gitlab project-file upload
- Download a File from Repository: gitlab project-file download

GitLab CI/CD

.gitlab-ci.yml Configuration Basics

```
stages:
  - build
  - test
  - deploy
```

• Define Stages: Define a Job:

```
build_job:
  stage: build
  script:
 - echo "Building the project."
```

• Setting up Test Job:

```
test_job:
  stage: test
  script:
 - echo "Running tests."
```

• Setting up Deploy Job:

```
deploy_job:
  stage: deploy
  script:
 - echo "Deploying application."
```

• Defining Artifacts:

```
artifacts:
 paths:
 - build/
```

• Only/Except Policies:

```
only:
  - master
```

• Cache Dependencies:

```
cache:
  paths:
 - .maven/
```

• Using Docker Images:

```
image: maven:latest
```

• Defining Variables:

```
variables:
 MAVEN_CLI_OPTS: "-s .m2/settings.xml"
```

• Using Services (e.g., Databases):

```
services:
  - postgres:latest
```

• Manual Job Trigger:

```
deploy_prod:
 stage: deploy
 script:
 - echo "Deploying to production."
 when: manual
```

- Scheduled Pipelines:
 - o Configured through the GitLab UI under CI/CD > Schedules.

GitLab Runner

- Install GitLab Runner: Follow official installation guide
- Register a Runner: gitlab-runner register
- Start GitLab Runner: gitlab-runner start
- Stop GitLab Runner: gitlab-runner stop
- Unregister a Runner: gitlab-runner unregister --url [CI_SERVER_URL] --token [REGISTRATION_TOKEN]

Advanced CI/CD

- Multi-Project Pipelines:
 - Use trigger in .gitlab-ci.yml to trigger pipelines in other projects.
- Environment and Deployment:

```
deploy_to_prod:
 stage: deploy
 environment:
 name: production
 script:
 - echo "Deploying to production."
```

Review Apps:

- Set up dynamic environments for merge requests.
- Include External CI/CD Configuration:

```
include:
  - project: 'other/project'
 ref: master
 file: '/path/to/template.yml'
```

Using Anchors for Template Reuse:

```
.template: &template
 script:
 - echo "This is a script template."
```

use template: <<: *template

Advanced Git Operations

- Cherry-pick α Commit: git cherry-pick [commit_hash]
- Revert a Commit: git revert [commit_hash]
- Interactive Rebase: git rebase -i [base_commit]
- Squash Commits: git rebase -i [base_commit] (then use 'squash')
- Amend α Commit: git commit --amend
- Stash Specific Files: git stash push [file_name]
- Clean Untracked Files: git clean -f
- Reflog to Recover Lost Commits: git reflog
- Check Out a Remote Branch: git checkout -b [branch_name] [remote_name]/[branch_name]
- List Tags: git tag

Advanced GitLab Features

- Set Up Protected Branches: GitLab UI > Repository > Protected Branches
- Configure Project Access: GitLab UI > Project > Settings > General
- Add Group and Project Members: GitLab UI > Project/Group > Members
- Set Up Webhooks for Integration: GitLab UI > Project > Settings > Webhooks
- Set Up Issue Boards for Agile Management: GitLab UI > Project > Issue Board
- Create and Manage Labels: GitLab UI > Project > Labels
- Configure Repository Mirroring: GitLab UI > Repository > Settings > Repository Mirroring
- Use GitLab Snippets for Code Sharing: GitLab UI > Project > Snippets
- Configuring Project Wikis for Documentation: GitLab UI > Project > Wiki
- Using GitLab's Container Registry: docker push registry.gitlab.com/[username]/[project]

GitLab CI/CD Advanced Usage

- Using Multi-Stage Pipelines:
 - o Define multiple stages in .gitlab-ci.yml and specify the stage for each job.
- Deploy to Multiple Environments:

```
deploy_staging:
 stage: deploy
 script: echo "Deploying to staging"
 environment: staging
```

Use of Artifacts and Dependencies:

```
build:
 stage: build
 script: make build
 artifacts:
 paths:
 - build/
test:
 stage: test
 script: make test
 dependencies:
 - build
```

• Docker-in-Docker for Building Containers:

```
image: docker:19.03.12
services:
  - docker:19.03.12-dind
```

• Multi-Project Pipeline Triggers:

```
trigger:
 project: my/other-project
 branch: master
```

• Using Variables and Secrets:

```
variables:
 DATABASE_URL: "postgres://..."
```

- Scheduled Pipeline Execution:
- Configure in GitLab UI under CI/CD > Schedules.
- Optimizing with Caching:

```
cache:
  paths:
 - .maven/
```

- Setting Up Review Apps:
 - Use dynamic environments to preview changes.
- Using Auto DevOps in GitLab:
 - Enable Auto DevOps in project settings.

Advanced CI/CD Techniques

• Parent-Child Pipelines for Modular CI/CD:

```
build:
  stage: build
 trigger:
 include: 'path/to/child-pipeline.yml'
```

- Using GitLab's CI Lint Tool:
 - Validate .gitlab-ci.yml using the CI Lint tool in GitLab UI.
- Coverage Reports and Code Quality:
 - Integrate testing and code quality tools and report coverage in the pipeline.
- Accessibility Testing within Pipelines:
 - Integrate accessibility testing tools like pally or axe-core.

GitLab Runner Advanced Configurations

- Register Multiple Runners:
 - Register different runners for specific jobs or tags.
- Configure Runner Executors:
 - Choose between shell, docker, virtualbox, etc., when registering runners.
- Using Tags to Control Job Execution:

job1:

tags:

- linux
- docker
- Runner Caching to Speed Up Builds:
 - Configure cache in runner's config.toml.
- Configuring Parallel Job Execution in Runner:
 - Set concurrent in the runner's config.toml.

Git Tips for Efficient Workflow

- Alias Common Commands: git config --global alias.co checkout
- Interactive Staging: git add -i
- Patch Mode for Partial Commits: git add -p
- Git Bisect to Find Bugs: git bisect start; git bisect bad; git bisect good [good_commit]
- Search in Git Logs: git log --grep="pattern"

GitLab Tips for Better Project Management

- Quick Actions in Issues/MRs: Use /close, /label, /assign in comments.
- Preview Merge Conflict Resolution:
 - Use the conflict resolution UI in GitLab merge requests.
- Use GitLab's Built-in CI/CD Templates:
 - Utilize existing .gitlab-ci.yml templates for common languages and frameworks.
- Set Up GitLab Pages for Project Documentation:

- Host static websites directly from a GitLab repository.
- Monitor Pipeline Performance:
 - Use the Pipelines page to monitor build times and optimize them.

GitLab CI/CD Security Practices

- Scan for Vulnerabilities: * Integrate SAST (Static Application Security Testing) and DAST (Dynamic Application Security Testing) in pipelines.
- Dependency Scanning: * Add dependency scanning jobs to the CI/CD pipeline.
- Container Scanning for Docker Images: * Scan Docker images for vulnerabilities as part of the CI/CD pipeline.