

git-series: Tracking the History of History

Josh Triplett
josh@joshtriplett.org

Linux Plumbers Conference 2016

RFC: feature

RFC: feature

Development

```
git commit
```

```
git format-patch -3
```

```
git format-patch -3
```

```
[PATCH 1/3] Cleanup and yak shaving
```

```
[PATCH 2/3] Implement feature
```

```
[PATCH 3/3] Use feature
```


```
git request-pull ...
```

```
git request-pull ...  
git hub pull new ...
```


Feedback

- Split cleanup and yak shaving

Feedback

- Split cleanup and yak shaving
- Additional use of feature

Feedback

- Split cleanup and yak shaving
- Additional use of feature
- **Add benchmark data**

Feedback

- Split cleanup and yak shaving
- Additional use of feature
- Add benchmark data
- **Add tests**

Feedback

- Split cleanup and yak shaving
- Additional use of feature
- Add benchmark data
- Add tests
- **Fix typo**

Rewriting history


```
git commit --amend
```

```
git rebase -i
```

“fast-forward” vs “non-fast-forward”

```
git format-patch -v2 -6
```

```
git format-patch -v2 -6
```

```
[PATCH v2 1/6] Cleanup
```

```
[PATCH v2 2/6] Yak shaving
```

```
[PATCH v2 3/6] Implement feature
```

```
[PATCH v2 4/6] Tests for feature
```

```
[PATCH v2 5/6] Use feature
```

```
[PATCH v2 6/6] Use feature elsewhere
```

What about v1?

```
git reflog
```

mutt -f =Sent

Public mailing list archives

Git tracks history

We rewrite history

We need the history of history

git submodule

git submodule --🐙 --fthagn

Two common solutions

Two common solutions

Pull one of the histories out of git

Pull the patches out of git

quilt patch files

debian/patches/*

```
git rebase -i
```

Pull the history of the patches out of git

Versioned branch names

feature-v1

feature-v1

feature-v2

feature-v1

feature-v2

feature-v3-typofix

feature-v1

feature-v2

feature-v3-typofix

feature-v8-rebased-4.6-alice-fix

feature-v1

feature-v2

feature-v3-typofix

feature-v8-rebased-4.6-alice-fix

 feature-v8-rebased-4.6-alice-fix.pptx

We have a version control system!

Cover letter

Cover letter

[PATCH v2 0/5] feature: summary of new idea

Base

Base

```
git format-patch -3
```

```
git format-patch -v2 -6
```


Base

```
git format-patch -3
```

```
git format-patch -v2 -6
```

```
git rebase -i ...
```

Base

```
git format-patch -3
```

```
git format-patch -v2 -6
```

```
git rebase -i ...
```

```
git log
```

Collaboration

“Never rewrite published history”

How can you collaborate on it?

Patch series

Patch series

Feature backport

Patch series

Feature backport

Distribution package

git-series

git-series

- Tracks the history of a patch series

git-series

- Tracks the history of a patch series
- Handles non-fast-forwarding changes

git-series

- Tracks the history of a patch series
- Handles non-fast-forwarding changes
- Tracks a cover letter

git-series

- Tracks the history of a patch series
- Handles non-fast-forwarding changes
- Tracks a cover letter
- Tracks the base of the series

Demo

Internals

Internals

INTERNALS.md

<https://github.com/git-series/git-series/blob/master/INTERNALS.md>

Review of git internals

Review of git internals

- blob (file)

Review of git internals

- blob (file)
- tree (directory)

Review of git internals

- blob (file)
- tree (directory)
- commit (tree, message, parents)

Review of git internals

- blob (file)
- tree (directory)
- commit (tree, message, parents)
- tag

Review of git internals

- blob (file)
- tree (directory)
- commit (tree, message, parents)
- tag
- ref

trees can refer to commits

trees can refer to commits

“gitlink”

Requirement: Every object must remain reachable by git.

Requirement: Every object must remain reachable by git.

- Required to keep git from pruning objects
- Required for push/pull of series

- git doesn't follow gitlinks for reachability or push/pull

- git doesn't follow gitlinks for reachability or push/pull
- Have to also include “series” as a parent

- git doesn't follow gitlinks for reachability or push/pull
- Have to also include "series" as a parent
- `git-series` ignores that parent when traversing

HEAD → Current branch

HEAD → Current branch

refs/SHEAD → Current series

Working and staged (as seen in status)?

Working and staged (as seen in status)?

refs/git-series-internals/working/feature

refs/git-series-internals/staged/feature

Avoiding errors

Long and complex error messages

Long and complex error messages
suggest a design flaw

Long and complex error messages
suggest a design flaw

Redesign to make the error impossible

Detach from a series or check out a new series with uncommitted changes to the series (series, base, cover)

Detach from a series or check out a new series with uncommitted changes to the series (series, base, cover)

Every series has its own independent working and staged versions

Detach from a series or check out a new series without making any commits

Detach from a series or check out a new series without making any commits

```
git series start makes working/staged
```

Detach from a series or check out a new series without making any commits

```
git series start makes working/staged  
“(new, no commits yet)”
```

Detach from a series or check out a new series without making any commits

```
git series start makes working/staged  
“(new, no commits yet)”  
git series checkout works
```

Long and complex error messages
suggest a design flaw

Redesign to make the error impossible

git series rebase

```
git series rebase
```

```
git rebase --continue
```

Rust and libgit2

<https://github.com/git-series/git-series>

<https://github.com/git-series/git-series>

Questions?