Chris Aniszczyk(Redha(t\$AP)

Stefan Lay

Shawn Pearce (Google)

Matthias Sohn (SAP)

Effective Git

http://eclipse.org/egit http://code.google.com/p/gerrit

Git

... a distributed revision control system built by the Linux project to facilitate code review

Distributed means no central repository

- No central authority!
- Easy offline usage
- Easy to branch a project
- Protected against manipulation by cryptographic hashes

Really good at merging

- Coordination only needed "after the fact"
- Easier to rejoin (or refresh) branches

Structured around commits (i.e. patches)

- Tools for identifying problem commits (git bisect)
- Tools for restructuring branches w/ specific commits

Git at Eclipse

Eclipse defined a roadmap to move to Git CVS has been deprecated

EGit is an Eclipse Team provider for Git

http://www.eclipse.org/egit/

JGit is a lightweight Java library implementing Git

http://www.eclipse.org/jgit/

The goal is to build an Eclipse community around Git.

EGit/JGit are still beta and we want to establish a feedback loop to improve the tooling.

Modern Code Review - What is it? Guido van Rossum [1]

When one developer writes code, another developer is asked to review that code

A careful line-by-line critique

Happens in a non-threatening context

Goal is cooperation, not fault-finding

Integral part of coding process

Otherwise this will happen: Debugging someone else's broken code

Involuntary code review: Not so good; emotions may flare

Code Review - Benefits Guido van Rossum [1]

Four eyes catch more bugs

Catch bugs early to save hours of debugging

Mentoring of new developers / contributors

Learn from mistakes without breaking stuff

Establish trust relationships

Prepare for more delegation

Good alternative to pair programming

asynchronous and across locations

Coding standards

Keep overall readability & code quality high

- clone repository
- fetch / push changes/

- verify proposed changes
- continuous integration builds

Git Configuration

Git Concepts – config files

- git config -1
- git config -e
- --system
- --global

Basic Concepts

Making Changes

- Structure in the file system
- One working tree per repo
- .git folder is the Git repo

• Files/folders under the parent of .git are the working tree

branches

objects

Making Changes

- Checkout: populate working tree with the commit you want to start working from
 - most of the time you will checkout a branch
 - → checkout the commit pointed to by the branch (aka: tip of the branch)
 - o per file checkout means revert!

Making Changes

- Just start doing your changes
 - modify, add, delete files
- Tell Git which changes you intend to commit
 - ogit add
 - EGit helps by auto-detecting what you changed

Committing Changes

git commit

- Provide a commit message
 - First line is header
 - separated by a blank line follows the body
 - last paragraph is for meta data in key: value format
- commit represents a version of the complete repository
- commits are identified by a globally unique ID (SHA1)
- •If two Git repos both contain a commit with the same ID then the content in these two commits is identical

Commits

- Commit history
 - B is successor of A
 - C is successor of B

- Branch is a named pointer to a commit
- Commit command moves the pointer

 The (branch) pointer can also be moved "manually" to any commit

∘git reset

- What happens on next git commit?
- C and D continue to exist but they are not in the history or the master branch

- Usually there are many branches in a Git repository
- Branches can also be deleted

HEAD

- HEAD pointer to a branch
- Means:
 - "Current Branch" the branch which you have checked out

Cloning & Fetching

Clone Remote Repository

- Git is a distributed versioning system
 - o git clone <remote-repo>
 - cloned repo gets local name "origin" (by default)

Clone Remote Repository

- Remote tracking branches, full names:
 - remotes/origin/master
 - remotes/origin/feature-1

Remote Tracking Branches

- Just like any other branch, but read-only
 - possible: git checkout origin/feature1
 - Output
 However, HEAD gets detached!

Fetch

 git fetch will update all remote tracking branches to reflect the changes done in the "origin" repo

Fetch

- Always safe to do
- Updates only remote tracking branches
- Does never change local branches

Merge & Rebase

Merge

- git merge feature-1
 - will replay all changes done in feature-1 since it diverged from 1.0 (E and F)

Merge

- Easy Case Fast Forward
 - ∘ git merge feature-1
 - o no new commit, just move the pointer

Git Concepts – Cherry Pick

- git cherry-pick F
 - applies changes introduced by F, means delta-2
 - no merge relation

Git Concepts - Rebase

- Alternative to Merge Keeping history linear
- git rebase 1.0
- after rebase fast-forward possible!

Pushing

Push

- git push origin HEAD:master
- From local to remote repository
 - o more precisely: from a local to a remote branch

Local repo

Remote "origin" repo

Push

- Which commits get pushed?
- ALL commits from the local branch not available in the remote branch

Push

- Remote branch has changed
 - git push will fail because fast forward is not possible

Git Concepts - Push

- Possibility One
 - pull (fetch + merge), push

Possibility Twofetch, rebase, push

Which graph do you like more ?

Gerrit Concepts

- Push to Gerrit is the same like push to Git
 - with one Gerrit speciality: refs/for in the target branch name
- Compare:
 - o Push to Git:
 git push origin HEAD:master
 - o Push to Gerrit:
 git push origin HEAD:refs/for/master

- It seems like every push to Gerrit goes to the same branch refs/for/master
- However, Gerrit tricks your git client:
 - it creates a new branch for the commit(s) you push
 - and creates a new open Gerrit change containing the pushed commit

git push origin HEAD:refs/for/master

```
Gerrit DB - Open Changes:
...
{Change-ID = 1234,
Patch-Set-1 = refs/changes/63/363/1}
}
```


- What if feature branch has 2 commits?
- Remember Git semantics for Push?
 - ALL commits from the local branch not available in the remote branch
 - → 2 changes in Gerrit!

Changes

- Change consists of
 - Change ID (important!)
 - metadata (owner, project, etc..)
 - one or more patch-sets
 - comments
 - votes
- Patch Set represents a Git Commit

New Change vs New Patch Set

- How does Gerrit know whether to create a new Change or a new Patch Set for an existing change?
- It looks at the Commit Message and searches for String "Change-Id: <ISHA1>" in the last paragraph of the commit message
- If found it will create a new patchset for this changes, otherwise it will create a new change

New Change vs New Patch Set

Example Commit Message with Change-Id:

Make lib.Repository abstract and lib.FileRepository its implementation

To support other storage models other than just the local filesystem,

. . .

will rename it into storage.file.FileRepository, but to do that we need to also move a number of other related class, which we aren't quite ready to do.

Change-Id: I1bd54ea0500337799a8e792874c272eb14d5

Signed-off-by: Shawn O. Pearce <spearce@spearce.org>

Push New Patchset

- No dependencies between Patchsets
 - can't push a successor commit as the next patchset
 - commit D can't be Patch Set 2 of change 1234

Push New Patchset

- If you pushed C and need to replace it by a new commit as a new patchset use
 - o git commit -amend
 - with –amend option the new commit replaces the current instead of becoming successor

Push New Patch Set

- A Common Mistake
 - author of the Patch Set 1 is not available and somebody else needs to continue and provide Patch Set 2
 - use git pull to get the Patch Set 1 into a local branch
 - Fix issues in commit
 - Push (including the same Change-Id)
 - Gerrit rejects!

Push New Patchset

- A Common Mistake
 - ogit pull origin refs/changes/66/366/1
 - D is successor of C and cannot be Patch Set 2

Push New Patch Set

- The right way:
 - fetch (don't pull)
 - create a new branch based on the fetched patchset 1
 - o fix the issue
 - o commit -amend
 - o push

Push New Patchset

- The right way:
 - commit D is not successor of C
 - D can become patchset 2

Review and Vote

- Show in Gerrit Web UI
- Voting the lowest mark means Veto
- Highest marks in all voting categories needed for change to be merged

Fetch Open Change Locally

- Don't forget that every patchset is a commit
- Use git fetch to fetch it locally if you want to play with it
- Hudson Gerrit plugin does just that !
- Gerrit creates fetch command for you
 - show in Web UI

Best Practices

- Create local branch for each feature or bugfix you work on
 - branch name tells you what your intention was
 - less likely you will mix two features in the same branch
 - you can have many feature branches at a time
 - and switch between them

Best Practices

- Push finished features only
 - who wants to review non finished feature ?
 - who wants non-finished features in history ?
- Push complete feature as one commit
 - even if you created many commits squash them into one before push
 - otherwise you create one change in Gerrit per each commit!
 - use multiple changes if feature can be split into smaller logical units and use last change to switch on the new feature

Best Practices

- Write good commit message
 - First line is summary
 - Empty line between paragraphs
 - Explain WHY you did the change not WHAT you did (this is visible from the commit)
- Prefer many small changes to one big
 - still each small change must be logically complete