

MariaDB®
FOUNDATION

Git Best Practices

Vicențiu Ciorbaru
Software Engineer @ MariaDB Foundation


Agenda

- Regular git workflow
- Common mistakes and solutions
- Handling community contributions


Regular git workflow

```
$ git checkout bb-10.2-bug
```

Make sure your branch is up to date before starting work!

```
$ # Code, build, test...
```

```
$ git add .
```

```
$ git commit
```

```
$ git push
```


Regular git workflow

```
$ git checkout bb-10.2-bug
```

```
$ # Code, build, test...
```

```
$ git add .
```

```
$ git commit
```

```
$ git push
```

Keep changes small, do
one thing!

Test!


Regular git workflow


```
$ git checkout bb-10.2-bug
```

```
$ # Code, build, test...
```

```
$ git add .
```

```
$ git commit
```

```
$ git push
```


Make sure you only add your changes.


Regular git workflow

```
$ git checkout bb-10.2-bug
```

```
$ # Code, build, test...
```

```
$ git add .
```

```
$ git commit
```

```
$ git push
```


Write a good commit message!


Regular git workflow

```
$ git checkout bb-10.2-bug
```

```
$ # Code, build, test...
```

```
$ git add .
```

```
$ git commit
```

```
$ git push
```

Push to staging branch.


Regular git workflow

```
$ git rebase 10.2
```

Make sure main branch is up to date locally.

```
$ git checkout 10.2
```

```
$ git merge bb-10.2-bug
```

```
$ git push
```


Regular git workflow

```
$ git rebase 10.2
```

```
$ git checkout 10.2
```

```
$ git merge bb-10.2-bug
```


```
$ git push
```

This merge will be a fast-forward due to previous rebase.


Common mistakes and solutions

- Forgetting to rebase


- After `git merge feature-branch`


Common mistakes and solutions

- Undo merge commit:

```
$ git checkout master; git reset --hard HEAD~1
```

- Rebase feature branch

```
$ git checkout feature-branch
```

```
$ git rebase master
```

- Merge again

```
$ git checkout master
```

```
$ git merge feature-branch
```


Common mistakes and solutions

- Bugfix should be applied to different branch.

```
$ git checkout correct-branch
```

```
$ git cherry-pick <commit-hash>
```

```
# Resolve merge if there are any conflicts
```


Common mistakes and solutions

- Wrong commit message, wrong commit order, too many commits, etc.
- Solution: `git rebase -i`


Common mistakes and solutions

- Wrong commit message, wrong commit order, too many commits, etc.
- Solution: `git rebase -i`

DEMO


Common mistakes and solutions

- How to write a good commit message?
- For regular bug fixes use template:

MDEV-XXXX: mdev-title
<blank row>
Verbose commit message.

- Keep title to ~72 chars if possible
- Commit message should focus on WHY something was done.
- Title should hint at WHAT.
- Use proper capitalized sentences.


Handling community contributions

- We get a lot of community contributions
- After code review, ask author to improve commit.
- If author does not respond & it makes sense, fix it yourself.
- Take care to give credit!

```
git commit --author "Contributor-Name <contributor-email>"  
--signoff
```

- If commit can be merged through Github, credit is automatically given.