

Contributing to Erlang

Making the Most of Git and GitHub

Tom Preston-Werner

Cofounder/CTO GitHub

@mojombo

Quick Git Overview

Git is distributed

Git is snapshot-based

The
Codebase

Snapshots have zero or more parents

Branching in Git is easy

Merging in Git is easy too

A branch is just a pointer to a snapshot

Branches move as new snapshots are taken

Tags are like branches that never move

Contributing to Erlang

Fork, Clone, and Configure

Install and Configure Git

```
git config --global user.name "Tom Preston-Werner"  
git config --global user.email tom@github.com
```

Sign up on GitHub

Sign up for GitHub

[Log in to an existing account](#)

\$0/mo

You are signing up for the **free** plan

The cost for this plan is **\$0 per month**. You can cancel, downgrade, or upgrade at any time.

Create your user account

Username

Email Address

We promise we won't share your email with anyone

Password

Confirm Password

By clicking on "Create my account" below, you are agreeing to the [Terms of Service](#) and the [Privacy Policy](#).

[Create my account](#)

facebook

EMI

YAHOO!

37signals

You're joining the smartest companies in the world

- ✓ Free email support
- ✓ Upgrade, downgrade or cancel at any time
- ✓ Secure, reliable, always-available repository hosting

Fork github.com/erlang/otp

mojombo 1262 | Dashboard | Inbox 4334 | Account Settings | Log Out

Explore GitHub | Gist | Blog | Help | Search...

erlang / otp

Unwatch | Fork | Download Source | 617 | 130

Source | Commits | Network (130) | Wiki (11) | Graphs | Branch: dev

Switch Branches (7) | Switch Tags (2) | Branch List

Erlang/OTP — Read more
<http://erlang.org>

HTTP | Git Read-Only | <http://github.com/erlang/otp.git>

This URL has Read-Only access

Merge branch 'dgud/emacs-catch-improvements' into dev

 erlang (author)
about 6 hours ago

commit 012e340d83e342007052
tree 2ba99d7376803c1d2491
parent c68045eb946cbe543544
parent 16d48acbde6cd272c02c

otp /

name	age	message	history

 .gitignore	April 19, 2010	.gitignore: Ignore Emakefile for epmd tests [Björn Gustavsson]	

 .mailmap	February 14, 2010	Add .mailmap file [Björn Gustavsson]	

 AUTHORS	November 20, 2009	The R13B03 release. [erlang]	

Copy your clone URL

github
SOCIAL CODING

mojombo 1262 | Dashboard | Inbox 4334 | Account Settings | Log Out

Explore GitHub | Gist | Blog | Help | Search...

mojombo / otp
forked from erlang/otp

Admin | Unwatch | Pull Request | Download Source | 1 | 131

Source | Commits | Network (131) | Fork Queue | Wiki (1) | Graphs | Branch: dev

Switch Branches (7) | Switch Tags (2) | Branch List

Erlang/OTP — Read more
<http://erlang.org>

SSH | HTTP | Git Read-Only | `git@github.com:mojombo/otp.git` | This URL has Read+Write access

Merge branch 'dgud/emacs-catch-improvements' into dev

 erlang (author)
about 6 hours ago

commit 012e340d83e342007052
tree 2ba99d7376803c1d2491
parent c68045eb946cbe543544
parent 16d48acbde6cd272c02c

otp /

name	age	message	history

 .gitignore	April 19, 2010	.gitignore: Ignore Emakefile for epmd tests [Björn Gustavsson]	

 .mailmap	February 14, 2010	Add .mailmap file [Björn Gustavsson]	

 AUTHORS	November 20, 2009	The R13B03 release. [erlang]	

Clone the repo locally

```
git clone git@github.com:mojombo/otp.git
```

replace with your username

Verify the clone worked

```
$ cd otp
```

```
$ ls
```

```
AUTHORS
```

```
bootstrap
```

```
EPLICENCE
```

```
configure.in
```

```
INSTALL-CROSS.md
```

```
erl-build-tool-vars.sh
```

```
INSTALL-WIN32.md
```

```
erts
```

```
INSTALL.md
```

```
lib
```

```
Makefile.in
```

```
make
```

View the history

```
$ git log
```


A terminal window screenshot showing the output of the 'git log' command. The window title is 'tom@solid:~/dev/mojombo/otp — less — 81x18'. The output shows two commit entries. The first entry is for commit 'cbd1378ee1fde835e55614bac9290b281bafef49a' by Rickard Green, dated Thu Jun 3 12:44:29 2010. The commit message is 'OTP-8675 Fix erroneous return value from erlang:system_info(multi_scheduling)'. The description states that 'erlang:system_info(multi_scheduling) sometimes erroneously returned enabled when it should have returned blocked.' The second entry is for commit '17808d2471632beeb7b23b5456712cad7a5ac255' by Rickard Green, dated Thu Jun 3 12:44:15 2010. The commit message is 'OTP-8673 Adjust alignment of scheduler data and run queues'. The description states that 'Alignment of scheduler data and run queues were adjusted.' The terminal prompt ': []' is visible at the bottom left.

```
tom@solid:~/dev/mojombo/otp — less — 81x18
commit cbd1378ee1fde835e55614bac9290b281bafef49a
Author: Rickard Green <rickard@erlang.org>
Date: Thu Jun 3 12:44:29 2010 +0000

 OTP-8675 Fix erroneous return value from erlang:system_info(multi_scheduling)

 erlang:system_info(multi_scheduling) sometimes erroneously returned enabled
 when it should have returned blocked.

commit 17808d2471632beeb7b23b5456712cad7a5ac255
Author: Rickard Green <rickard@erlang.org>
Date: Thu Jun 3 12:44:15 2010 +0000

 OTP-8673 Adjust alignment of scheduler data and run queues

 Alignment of scheduler data and run queues were adjusted.

: []
```

Add a remote for the upstream (erlang/otp)

```
$ git remote add upstream \
git://github.com/erlang/otp.git
```

Repositories

Create a branch

List all branches

```
$ git branch  
* dev
```

Create a branch off of
“dev” and switch to it

```
$ git checkout -b mybranch
```


Both branches now point to the same commit

Make Changes

Each commit should:

Contain a single logical change

Compile cleanly

Not contain any cruft

Have a good commit message

Review your changes

```
$ git status
```

```
$ git diff
```

Commit your changes

```
$ git add <new files>
```

```
$ git commit -a
```

Branch commits

Review the entire changeset

```
$ git diff dev...mybranch
```

Publish your branch

Push to *your* fork

```
$ git push origin mybranch
```

Commits are transferred

Your branch is now present

Click “Branch List”

The screenshot shows the GitHub interface for the repository 'mojombo / otp', which is forked from 'erlang/otp'. The repository name and 'Admin' button are at the top. Below is a navigation bar with 'Source', 'Commits', 'Network (1)', 'Fork Queue', and 'Wiki'. Underneath, there are buttons for 'Switch Branches (9)', 'Switch Tags (2)', and 'Branch List'. A yellow arrow points to the 'Branch List' button. Below the navigation is a link to 'Erlang/OTP — Read more' with the URL 'http://erlang.org'. At the bottom, there are tabs for 'SSH', 'HTTP', and 'Git Read-Only', with the Git URL 'git@github.com:mojombo/otp.git' displayed.

mojombo / otp
forked from erlang/otp

Admin

Source Commits Network (1) Fork Queue Wiki

Switch Branches (9) Switch Tags (2) Branch List

Erlang/OTP — [Read more](http://erlang.org)
<http://erlang.org>

SSH HTTP Git Read-Only git@github.com:mojombo/otp.git

OTP-8675 Fix erroneous return value from erlang:system_info

 rickard-green (author)
about 12 hours ago

 erlang (committer)
about 12 hours ago

Click “Compare”

mojombo / otp
forked from erlang/otp

Admin Unwatch Fork Pull Request Download Source 1 132

Source Commits Network (132) Fork Queue Wiki (1) Graphs Branch: dev

Switch Branches (9) Switch Tags (2) Branch List

Branches

Showing 9 branches

Recently Active Stale

NAME	STATE	Compare
dev Last updated about 12 hours ago	Base branch	
gen_tcp_docs Last updated 2 days ago	52 behind 1 ahead	Compare
gh-pages Last updated 2 days ago	959 behind 2 ahead	Compare
ks/future-cleanups Last updated February 09, 2010	693 behind 7 ahead	Compare
master Last updated February 19, 2010	525 behind 0 ahead	Compare
meta Last updated May 28, 2010	959 behind 42 ahead	Compare
mybranch Last updated just now	0 behind 2 ahead	Compare
pu Last updated 2 days ago	48 behind 171 ahead	Compare
r14 Last updated January 23, 2010	788 behind 5 ahead	Compare

Combined Diff!

 mojombo / otp
forked from erlang/otp

[Admin](#) [Unwatch](#) [Fork](#) [Pull Request](#) [Download Source](#) [1](#) [132](#)

[Source](#) [Commits](#) [Network \(132\)](#) [Fork Queue](#) [Wiki \(1\)](#) [Graphs](#) Branch: mybranch

[Switch Branches \(9\)](#) [Switch Tags \(2\)](#) [Branch List](#)

Compare View

Last commit 6 minutes ago [Transform to Pull Request](#) [dev](#) ... [mybranch](#)

Showing 2 commits by 1 author.

950b90cb	
 mojombo	Better readme.	21 minutes ago
8a2129d5	
 mojombo	Clarify how awesome Erlang is.	6 minutes ago

Showing 1 changed file with 1 addition and 1 deletion.

 [README.md](#) 2

 [README.md](#) [View file @ 8a2129d](#)

```
... ...  @@ -1,7 +1,7 @@
1 1 Erlang/OTP
2 2 =====
3 3
4 4 -**Erlang** is a programming language used to build massively scalable soft
4 4 +**Erlang** is a really awesome programming language used to build massively scalable soft
5 5 real-time systems with requirements on high availability. Some of its
6 6 uses are in telecom, banking, e-commerce, computer telephony and
7 7 instant messaging. Erlang's runtime system has built-in support for
```

Share this link

`github.com/mojombo/otp/
compare/dev...mybranch`

Staying up to date

Updating from upstream

```
$ git checkout dev
```

```
$ git pull upstream dev
```

Updated “dev”

A: The Merge

```
$ git checkout mybranch
```

```
$ git merge dev
```

```
$ git reset --hard head^
```


B: The Rebase

```
$ git checkout mybranch
```

```
$ git rebase dev
```


Push to *your* fork

```
$ git push -f origin mybranch
```

Inform the Maintainers

Email

`erlang-patches@erlang.org`

with a fetch command

```
git fetch git://github.com/  
mojombo/otp mybranch
```

The Maintainers Will:

Reject changes that are obviously bad

Break backwards compatibility

Use unsafe coding practices

Use non-portable code

Should be broken into separate commits

Ask you to fix any little problems

Bad commits messages

Whitespace errors

Cruft

Merge your changes
into the “pu” branch if
they look good

Proposed Updates

erlang.github.com/otp

Currently in the 'pu' branch

The comment about each topic branch is taken from the latest *What's cooking in erlang/otp* email and may no longer apply if the topic branch has been updated.

- [peppe/common_test_r14_dev_2](#) (common_test, erts, otp, test_server, webtool):
 - [Add new tests for test case groups and test specifications](#)
 - [Improve and fix various test suites](#)
 - [Add event handler init start flag that can pass init arguments to event handlers](#)
 - [Make it possible to run ts tests for Common Test via the ct_run:script_start\(\) interface](#)
 - [Implement support for user controllable timetrap parameters \(multiply and scale\)](#)
 - [Add -erl_args flag to run test program](#)
 - [Fix error installing the run_test program](#)
 - [Fix minor problems](#)
 - [Improve documentation](#)
 - [Update Webtool documentation](#)
 - [Add run_test program for Common Test](#)
 - [Documentation update](#)
 - ...

This topic branch introduces 82 lines with whitespace errors.

New topic branch

Success!

Tools

webmat/git_remote_branch

```
$ grb create BRANCH [ORIGIN]  
$ grb publish BRANCH [ORIGIN]  
$ grb delete BRANCH [ORIGIN]  
$ grb track BRANCH [ORIGIN]  
$ grb rename NEWBRANCH [ORIGIN]
```

defunkt/hub

```
$ hub alias [-s] SHELL
$ git init -g OPTIONS
$ git clone [-p] OPTIONS [USER/]REPO DIR
$ git remote add [-p] OPTIONS USER[/REPO]
$ git fetch USER1,[USER2,...]
$ git push REMOTE1,REMOTE2,... REF
$ git help
$ man hub
```


brotherbard/gitx

The screenshot shows the GitX application window titled "otp (branch: dev)". The interface is divided into several sections:

- Left Sidebar:** Contains navigation options: "Refresh", "Stage", "BRANCHES" (with "dev" and "mybranch" listed), "REMOTES" (with "origin" and "upstream" listed), "TAGS", and "OTHER".
- Top Bar:** Includes a "Refresh" button, a "Terminal" icon, and a "Reveal" icon.
- Commit History Table:** A table with columns for "Subject", "Author", and "Date". The selected commit is "Clarify how awesome Erlang is." by Tom Preston-Werner, dated 2010-06-03 21:35:50.
- Commit Details:** Below the table, it shows the SHA hash (8a2129d5728986deaa580aed0fbb04b8b5b310df), author (Tom Preston-Werner <tom@mojombo.com>), date (Thu Jun 03 2010 21:35:50 GMT-0400 (EDT)), subject (Clarify how awesome Erlang is.), refs (mybranch, origin/mybranch), and parent (950b90cbfa7266c0775c05a53cf8fd3cf48d6b2a). A "Gist it" button is present.
- Diff View:** Shows the changes to the README.md file. The diff highlights the change from "Erlang/OTP" to "Erlang is an awesome programming language used to build massively scalable soft real-time systems with requirements on high availability. Some of its uses are in telecom, banking, e-commerce, computer telephony and instant messaging. Erlang's runtime system has built-in support for".
- Bottom Bar:** Shows "961 commits loaded" and several navigation icons.

Thanks!

github.com/erlang/otp

wiki.github.com/erlang/otp/submitting-patches