Gitify your life
web, blog, configs, data, and backups

Richard Hartmann,
RichiH@{freenode,OFTC,IRCnet},
richih.mailinglist@gmail.com

2013-05-22
Outline

1. Intro
2. etckeeper
3. bup
4. ikiwiki
5. git-annex
6. vcsh
7. mr
8. Zsh
9. Outro

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Outline

1. Intro
2. etckeeper
3. bup
4. ikiwiki
5. git-annex
6. vcsh
7. mr
8. Zsh
9. Outro

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Who am I?

- Richard "RichiH" Hartmann
- Backbone and project manager at Globalways AG
- freenode & OFTC staff
- Author of vcsh
- Passionate about FLOSS

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
The basics

What is Git?

- Version control system
- Distributed
 - No need for central repository
 - Allows you to commit while offline
- Stores commits (parent commit reference, commit message, root tree object) and tree objects (blobs and other tree objects)
- Light-weight branches
- pre-/post-action hooks
- Full history in every checkout

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
etckeeper

etckeeper is a collection of tools to let /etc be stored in a Git, Mercurial, Darcs, or Bazaar repository
In a word

- Implemented in POSIX shell
- Auto-commits /etc prior to and after all actions by package manager
- Hooks into apt, yum, pacman-g2, and cron
- Allows manual commits
- Various back-ends
 - Bazaar
 - Darcs
 - Git
 - Mercurial
- Easy way to recover from failures, misconfiguration or to clone machines
Outline

1. Intro
2. etckeeper
3. bup
4. ikiwiki
5. git-annex
6. vcsh
7. mr
8. Zsh
9. Outro

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
bup

Highly efficient file backup system based on the Git packfile format

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
In a word...

- Written in Python
- Fast
- Very space-efficient (reduced 120 GiB (rsnapshot) to 45 GiB)
- Built-in de-duplication
- Can be mounted via FUSE
- Can not drop old data (there is a branch that supports this)
Outline

1. Intro
2. etckeeper
3. bup
4. ikiwiki
5. git-annex
6. vcsh
7. mr
8. Zsh
9. Outro

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
ikiwiki is a wiki compiler. It converts wiki pages into HTML pages suitable for publishing on a website.
Background

What is ikiwiki?

- Written in Perl
- Supported back-ends: Git, Bazaar, Darcs, GNU Arch, Mercurial, monotone, and Subversion
- Parses various markup languages
- Offers different ways of editing content
- Extensive templating and CSS support
- Acts as Wiki, CMS, and blog
- RSS and Atom feed for whole site, per page, per tag, etc
- Supports OpenID

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Supported markup languages

- **MarkDown**
 - WikiLink ([[LinkToArticle]])
 - directives, e.g.
 - [[!tag talk/gitify]]
 - [[!author RichiH]]
 - etc
- **WikiText**
- **reStructuredText**
- **Textile**
- **plain HTML**
How does it work?

- User edits web page or commits and pushes source files
- Partial/full rebuild triggered by cgi or commit hook
- Parses input files
- Compiles into HTML, create new pages, updates RSS, etc
- Commits MarkDown source for autocreated/-changed pages into repository
- User can optionally pull changes to local repository
Common uses

- Public Wiki
- Private notes
- Blog
- CMS

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com
Use cases

Adding/editing content

- Web-based text editing (useful, but boring)
- Web-based WYSIWYG (via plugins/wmd)
- CLI-based (awesome!)
Advanced usage

- Interface with source files, only
- Maintain wiki and docs in the same repository as your source code
- Separate staging or even preview branches with output into different directories
Outline

1. Intro
2. etckeeper
3. bup
4. ikiwiki
5. **git-annex**
6. vcsh
7. mr
8. Zsh
9. Outro

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
git-annex

manage files with Git, without checking their contents in
What is git-annex?

- Based on Git
- Maintains metadata in Git, actual files in the annex
- Still allows you to check files into Git if you want to
- Written with low bandwidth and flaky connections in mind
- Various work-flows (more on that soon)
Internal workings 1/2

- Written in Haskell, so strong typing etc, internally
- Uses rsync to transfer data
- Indirect mode
 - Moves files into .git/annex/objects
 - Makes them read-only
 - Replaces them with symlinks
 - Forces you to git annex unlock and git annex add, leading to conscious decisions about changes
- Can either discard or keep old data, depending on setup
Internal workings 2/2

- Uses UUIDs to identify each repository
- Stores tracking information in \texttt{git-annex} branch
- Gives every single repository full information about all files
- Tracking information designed to work with union merge:

 1361402708.089154s 1 0d39904f-de8d-1638-92af-ecd2cea783cb

 1361402822.110498s 1 d1ffde43-f3d9-107b-aa2d-7e4e1ff88b46
Background

Data integrity

- SHA1, SHA2-{224,256,384,512} for integrity
- Set minimal number of required copies per suffix, directory, etc
- All remotes and special remotes can be verified
 - remotes verify locally and transmit the result
 - special remotes have to transfer all data to verify
- Verification takes required amount of copies into account
- You can *always* get your data out of a broken annex
 - All data is stored as normal files on disk
 - Symlinks work without git-annex
 - git-annex objects carry their own checksum in their filename

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Special remotes 1/2

- Stores data in non-git-annex remotes
- Still tracks all data stored in special remotes
- Supports encryption for storage on untrusted machines/media
- Hook system lets you write to and read from arbitrary remotes
Special remotes 2/2

- Amazon Glacier
- Amazon S3
- bup
- directory
- rsync
- webdav
- web (media.ccc.de, Project Gutenberg, archive.org, etc)
- hook
 - IMAP
 - Tahoe-LAFS
git-annex assistant

- Financed via kickstarter.com
- One year of dedicated programming by Joey Hess
- Daemon that adds data to the repository and syncs it between other repositories
- Web GUI on localhost
- Content notification via XMPP/Jabber
- Advanced ruleset for content distribution
- Direct mode without symlinks; especially useful for Mac OS X and Windows
- Android & Windows ports
Use cases

The Archivist

- Put data into git-annex
- Distribute data among any number of drives, tapes, remotes, etc
- Store offline media in a safe place
- Maintain full information about number and location of all copies

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Use cases

Media consumption

- Import podcasts, videos, and slides
- Sync or export to consumption devices
- Consume media
- Drop consumed media from annex
- Deletion propagates through all annexes over time

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Use cases

The Nomad

- Keep copies of data on the Internet
- Optionally sync between several local devices for backup
- Add data locally and/or remotely while on the road
- Sync data between local and remote once at an Internet café or similar
- Perfect for photos while travelling

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Create different views or sets of the same data

- Sometimes, you disagree with other people about the best way to organize data
- Different repositories can show a different view of the same data
 - Completely delete some files or file types, for example RAW files
 - Rename files and directories
- Maintain a rebasing branch on top of the remote:
  ```
git config branch.master.rebase true
  ```

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Outline

1. Intro
2. etckeeper
3. bup
4. ikiwiki
5. git-annex
6. vcsh
7. mr
8. Zsh
9. Outro

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
vcsh

manage config files in $HOME via fake bare Git repositories
What is vcsh?

- Implemented in POSIX shell
- "version control shell" or "version control system $HOME"
- Based on Git, but...
 - Git is unable to maintain several working copies in one directory
 - Sucks if you want to keep your configs in Git
- vcsh uses fake bare Git repositories to work around this
- Powerful and extensible hook system
- Think of it as an extension to Git
fake bare.. what?

- Normal Git repository:
 - working copy in $GIT_WORK_TREE
 - Git data in $GIT_WORK_TREE/.git aka $GIT_DIR

- Bare Git repository:
 - Git data in $GIT_DIR
 - no $GIT_WORK_TREE

- Fake bare Git repository:
 - working copy in $GIT_WORK_TREE
 - Git data in $GIT_DIR
 - $GIT_WORK_TREE == $HOME
 - $GIT_DIR == $XDG_CONFIG_HOME/vcsh/repo.d/$repo.vcsh
 - core.bare = false

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Problems with fake bare Git repos

- Fake bare repositories are messy to set up and use, and very easy to get wrong
- Reason why Git disallows shared GIT_WORK_TREE: complexity due to context-dependency
- Mistakes lead to confusion and/or data loss; imagine GIT_WORK_TREE set and
 - git add
 - git reset --hard HEAD~1
 - git checkout -- *
 - git clean -f
Technical details

Solution: vcsh

- Wraps around Git
- Hides complexity and does sanity checks
- Several Git repositories checked out into $HOME at once
 - One repository for Zsh, Vim, mplayer, etc
 - Allows specific subsets of repositories per host
- Manages complete repository life-cycle

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Using vcsh

Create new repository

```
# Create new repository
vcsh init vim

# Add files to it
vcsh run vim git add .vim .vimrc

# Commit using shorthand form
vcsh vim commit

# Push using longhand form
vcsh run vim git push
```
Using vcsh

Made-up life-cycle

```bash
# Clone repository into new name zsh
vcsh clone git://github.com/RichiH/zshrc.git zsh
# Display all files managed by this repository
vcsh run zsh git ls-files
# Rename repository just because
vcsh rename zsh zshrc
# Delete repository
vcsh delete zshrc
```

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Using vcsh

run vs enter

Do everything from outside
vcsh run zsh git add .zshrc
vcsh run zsh git commit
vcsh run zsh git push

The same commands, but from within
vcsh enter zsh
git add .zshrc
git commit
git push
exit
Using vcsh

Advanced usage

- Have your prompt display vcsh information
- git-annex within vcsh to manage non-configuration files in $HOME
- Floating backups in arbitrary working copies
 - .git/
 - Working copy
 - Complete repository, including objects, etc
- Use Git on top of or in parallel to other VCSs
Outline

1. Intro
2. etckeeper
3. bup
4. ikiwiki
5. git-annex
6. vcsh
7. mr
8. Zsh
9. Outro

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Multiple Repository management tool
Tying it all together

- Written in Perl
- Run bulk pull, push, and custom commands all, some, or one of your repositories
- Supports Git, vcsh, Bazaar, CVS, Darcs, fossil, git-svn, Mercurial, Subversion, unison, and veracity
- Trivial to extend to support more VCSs
- If you want to try all this, why not `vcsh clone` my mr repository template and run `mr up` to pull my Zsh config via vcsh?

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Too many repos...?

Suggested mr layout

```
% cat ~/.mrconfig
include = cat ~/.config/mr/config.d/*
% ls .config/mr/available.d
mr.vcsh
zsh.vcsh
...
% ls -l .config/mr/config.d
mr.vcsh -> ../available.d/mr.vcsh
zsh.vcsh -> ../available.d/zsh.vcsh
...
% 
```
Zsh

Best shell available. Period.

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Not based on Git, but makes your life easier

- Extremely powerful tab completion for the tools in this talk (and others!)
- Versatile left *and right* prompts
- `vcs_info`
 - Displays information about the current VCS working copy in prompt
 - Lots of customization options
 - Supports Git, vcsh, Bazaar, codeville, CVS, Darcs, fossil, GNU Arch, Mercurial, monotone, Perforce, Subversion, and svk
- Can mimic Bash, Ksh, tcsh, etc.
- Too many other reasons to list (literally...)

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Outline

1. Intro
2. etckeeper
3. bup
4. ikiwiki
5. git-annex
6. vcsh
7. mr
8. Zsh
9. Outro

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Wrapping up

The final pitch...

I need literally less than five minutes of Internet access to sync my entire digital life while on the road.

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Further reading

Project websites

Most of these are packaged for the major distributions

- **etckeeper**: http://joey.kitenet.net/code/etckeeper/
- **bup**: https://github.com/bup/bup
- **ikiwiki**: http://ikiwiki.info/
- **vcsh**: https://github.com/RichiH/vcsh
- **mr**: http://kitenet.net/~joey/code/mr/
- Wiki around this topic:
 - http://vcs-home.branchable.com/

Richard Hartmann, RichiH@{freenode,OFTC,IRCnet}, richih.mailinglist@gmail.com

Gitify your life
Previous talks

Previous talks, available as video download:

- **vcsh:**
 http://fosdem.org/2012/schedule/event/vcsh

- **git-annex:**
 http://fosdem.org/2012/schedule/event/gitannex
Thanks!

Thank you for listening!

Questions? Ask now or catch me after this talk, both is fine.

See slide footer for further contact information.

http://richardhartmann.de/talks/

#vcs-home @ irc.oftc.net
vcs-home@lists.madduck.net