

Helix4Git Administrator Guide

2019.2 November 2019

Copyright © 2015-2020 Perforce Software, Inc.

All rights reserved.

All software and documentation of Perforce Software, Inc. is available from www.perforce.com. You can download and use Perforce programs, but you can not sell or redistribute them. You can download, print, copy, edit, and redistribute the documentation, but you can not sell it, or sell any documentation derived from it. You can not modify or attempt to reverse engineer the programs.

This product is subject to U.S. export control laws and regulations including, but not limited to, the U.S. Export Administration Regulations, the International Traffic in Arms Regulation requirements, and all applicable end-use, end-user and destination restrictions. Licensee shall not permit, directly or indirectly, use of any Perforce technology in or by any U.S. embargoed country or otherwise in violation of any U.S. export control laws and regulations.

Perforce programs and documents are available from our Web site as is. No warranty or support is provided. Warranties and support, along with higher capacity servers, are sold by Perforce.

Perforce assumes no responsibility or liability for any errors or inaccuracies that might appear in this book. By downloading and using our programs and documents you agree to these terms.

Perforce and Inter-File Branching are trademarks of Perforce.

All other brands or product names are trademarks or registered trademarks of their respective companies or organizations.

Contents

How to Use this Guide	7
Syntax conventions	7
Feedback	7
Other documentation	8
Earlier versions of this guide	8
What's new in this guide	9
2019.2	9
2019.1	9
2018.2	9
2018.1 release	9
2017.2 release	10
New features	10
Overview	11
Architecture and components	12
Workflow	13
One-time tasks	14
Recurring tasks	14
Git client tasks	
Installation and configuration	16
System requirements	16
Install the Git Connector	18
Prerequisite	18
Installation Steps	
Upgrading Git Connector	20
Configure the Git Connector	20
Perform Connector-specific Helix server configurations	
Grant permissions	23
Create graph depots	
Create repos	
Configure a client workspace to sync repos	
Sync a repo Set up Git users to work with the Git Connector	25
Sel up Gil users to work with the GIT Connector	25

Prerequisite	25
Authentication	25
SSH	26
HTTPS	28
Verify the Git Connector configuration	28
Push, clone, and pull repos	28
SSH syntax	29
HTTPS syntax	29
Git Connector Commands	31
Prerequisites	31
Options	31
Special Git commands	34
Depots and repos	36
Create graph depots	36
Create and view repos	37
Specify a default branch	38
Manage access to graph depots and repos	39
Set up client workspaces	40
Sync files from graph depots	40
Sync using an automatic label	41
Specify a commit that is a "detached head"	42
One-way mirroring from Git servers	44
GitHub or GitLab configuration	45
GitHub or GitLab HTTP	45
GitHub or GitLab SSH	47
Gerrit configuration	48
System requirements with Gerrit	48
Next step	49
Installation of the mirror hooks	49
Configure Gerrit for HTTP	49
Configure Gerrit for SSH	
Testing the mirror hook	
Troubleshooting Gerrit one-way mirroring	
Helix TeamHub configuration	
Overview	54

System requirements	55
Installation of Helix TeamHub On-Premise	55
Next steps	55
Helix TeamHub HTTP	56
Helix TeamHub SSH	59
Git Connector configuration for fail-over to another Git host	62
Procedure	63
Example	64
Effect	65
Command-line Help	65
Next Steps	65
CI builds with Jenkins	67
P4Jenkins support	67
Helix4Git in a Distributed environment	68
Git protocol across the WAN	68
Helix protocol across the WAN with autotune configured	69
Configuring Git Connector to poll repos from Helix4Git	69
Polling and the server spec	70
Polling with a command that includes explicit repo names	72
Git LFS	73
Git LFS file locking	73
Troubleshooting	74
General problems	74
Unable to add: file is mapped read-only	74
Connection problems	75
SSH: user prompted for git's password	75
SSL certificate problem	76
HTTPS: user does not exist	76
Permission problems	76
The gconn-user needs admin access	77
Unable to clone: missing read permission	78
Unable to push: missing create-repo permission	78
Unable to push: missing write-ref permission	79
Unable to push: not enabled by p4 protect	79
Unable to push a new branch: missing create-ref permission	80
Unable to delete a branch: missing delete-ref permission	80

License Statements	103
Glossary	85
Mirroring problems	84
Clone results in "remote HEAD refers to nonexistent ref"	83
Push results in message about HEAD ref not existing	81
Branch problems	81
Unable to force a push: missing force-push permission	81

How to Use this Guide

This guide tells you how to use Helix4Git, which augments the functionality of the Helix Core server (also referred to as the Helix server) to support Git clients. It services requests from mixed clients, that is, both "classic" Helix server clients and Git clients, and stores Git data in Git repos that reside within a classic Helix server depot.

This section provides information on typographical conventions, feedback options, and additional documentation.

Syntax conventions

Helix documentation uses the following syntax conventions to describe command line syntax.

Notation	Meaning
literal	Must be used in the command exactly as shown.
italics	A parameter for which you must supply specific information. For example, for a <i>serverid</i> parameter, supply the ID of the server.
[- f]	The enclosed elements are optional. Omit the brackets when you compose the command.
	Previous argument can be repeated. ■ p4 [g-opts] streamlog [-1 -L -t -m max] stream1 means 1 or more stream arguments separated by a space ■ See also the use on in Command alias syntax in the Helix Core P4 Command Reference
	Tip has a different meaning for directories. See Wildcards in the <i>Helix Core P4 Command Reference</i> .
element1 element2	Either element1 or element2 is required.

Feedback

How can we improve this manual? Email us at manual@perforce.com.

Other documentation

See https://www.perforce.com/support/self-service-resources/documentation.

Earlier versions of this guide

- **2019.1**
- **2018.2**
- **2018.1**

What's new in this guide

This section provides a summary with links to topics in this Guide. For a complete list of what's new in this release, see the *Helix4Git Release Notes*.

2019.2

For polling repos, the **UpdateCachedRepos**: field has replaced the **ExternalAddress**: field. See "Configuring Git Connector to poll repos from Helix4Git" on page 69.

2019.1

Area	Feature
"Git LFS file locking" on page 73	The locks created in Helix Core server with p4 graph lfs-lock are visible to Git clients, and the locks created in Git with git lfs lock are visible to Helix Core server.

2018.2

Area	Feature
"One-way mirroring from Git servers" on page 44	Support for mirroring from servers with Git Large File Storage. See "Git LFS" on page 73
"System requirements" on page 16	Support for SUSE Linux Enterprise Server

2018.1 release

Area	Feature
One-way mirroring from Git servers	See the updated step that mentions "As the system user git that is created during configuration of Helix Connector, configure the webhook for mirroring" at:
	Step 3 at "GitHub or GitLab HTTP" on page 45
	Step 8 at "GitHub or GitLab SSH" on page 47
	Step 3 at "Configure Gerrit for HTTP" on page 49
	Step 8 at "Configure Gerrit for SSH" on page 51

Git Large File Storage (LFS)	A replica can sync LFS files from graph depots. To configure this support, see "One-way mirroring from Git servers" on page 44 and "Git LFS" on page 73.
p4 help on graph depots is also available in this guide	See "Git Connector Commands" on page 31

2017.2 release

New features

- "Helix TeamHub configuration" on page 54
- "Configuring Git Connector to poll repos from Helix4Git" on page 69
- "Git Connector configuration for fail-over to another Git host" on page 62

Overview

Benefits:

- Flexibility: sync any combination of repos, branches, tags, and SHA-1 hashes
- Hybrid support: you can sync data that is a mix of Git repo data and classic Helix server depot data
- Supports "One-way mirroring from Git servers" on page 44, such as GitHub, GitLab, and Gerrit Code Review
- Automation: polling to automatically trigger a build upon updates to the workspace, and support for Jenkins
- Visibility: listing of building contents

This solution:

- stores Git repos in one or more depots of type graph
- services requests for the data stored in the Git repos
- supports Large File Storage (LFS) objects and service requests using HTTPS
- enforces access control on Git repos through the use of permissions granted at depot, repo, or branch level
- supports both HTTPS and SSH remote protocols
- services requests from Git clients using a combination of cached data and requests to the Helix server
- supports clients accessing repos containing Git Large File Storage (LFS) objects (but not over SSH)

Architecture and components	12
Workflow	
One-time tasks	14
Recurring tasks	14
Git client tasks	

Architecture and components

Helix4Git consists of two components:

- Helix server (or p4d), the traditional Helix Core server augmented for Git support
- The Git Connector, which acts as a Git server to Git clients, such as Helix TeamHub, GitLab, and GitHub.

Git users use a Git client to pull files from the graph depot to make modifications and then push the changes back into the graph depot. The Git client communicates with the Helix server through the Git Connector.

In support of advanced workflows for blended assets, such as text and large binaries in build and test automation, you can also directly **sync** and **view** graph depot content through a command line client into a single classic Helix server workspace.

Note

To **edit** the graph depot files associated with a classic workspace, you must use a Git client.

A typical scenario:

- 1. A Git user pushes changes to the Git Connector.
- 2. The Git Connectorpushes the changes to the Helix server.

3. A continuous integration (CI) server, such as P4Jenkins, detects changes and runs a build using one workspace that can include multiple Git repos and classic depot files.

Workflow

- 1. Install the Git Connector.
- 2. Configure the Git Connector, including HTTPS and SSH authentication.
- 3. Configure the Helix Core server to work with the Git Connector. This includes depot, repo, and permissions configuration.
- 4. Verify the configuration.
- 5. Run p4 sync and a subset of other p4 commands against Git repos and classic depot files.

One-time tasks	14
Recurring tasks	14
Git client tasks	14

One-time tasks

The following table summarizes one-time tasks:

Task	More information
Install the Git Connector.	"Install the Git Connector" on page 18
Configure the Git Connector.	"Configure the Git Connector" on page 20
This includes configuring HTTPS and SSH authentication.	
Configure the Helix server to work with the Git Connector.	"Perform Connector-specific Helix server configurations" on page 22
This includes depot, repo, and permissions configuration.	
Set up users.	"Set up Git users to work with the Git Connector" on page 25
Verify the Git Connectorconfiguration.	"Verify the Git Connector configuration" on page 28

Recurring tasks

The following table summarizes recurring tasks:

Task	More information	
Create and view graph depots.	"Create graph depots" on page 36	
Create, view, and delete Git repos.	"Create and view repos" on page 37	
Manage permissions on a repo or group of repos.	"Manage access to graph depots and	
You can grant, revoke, and show permissions.	repos" on page 39	
Permissions apply at the user or group level.		
Set up client workspaces.	"Set up client workspaces" on page 40	
Run p4 sync and a subset of other p4 commands against both Git and classic depot data.	"Sync files from graph depots" on page 40	
Troubleshoot.	"Troubleshooting" on page 74	

Git client tasks

Git clients must perform a couple of tasks to interact with the Git Connector:

- Obtain SSH and HTTPS URLs. See "Set up Git users to work with the Git Connector" on page 25.
- Generate SSH keys to be added to the Git Connector, if the SSH keys do not already exist.

Installation and configuration

This chapter describes how to install and configure the Git Connector. The installation requires operating system-specific packages (see "System requirements" below).

System requirements	16
Install the Git Connector	18
Prerequisite	
Installation Steps	
Upgrading Git Connector	
Configure the Git Connector	
Perform Connector-specific Helix server configurations	
Grant permissions	
Create graph depots	
Create repos	
Configure a client workspace to sync repos	
Sync a repo	
Set up Git users to work with the Git Connector	25
Prerequisite	
Authentication	25
SSH	
HTTPS	28
Verify the Git Connector configuration	28
Push, clone, and pull repos	28
SSH syntax	
HTTPS syntax	29

System requirements

The Git Connector requires:

- an installation of Helix Core server 2017.1 or later
- that the Git Connector version number match the Helix Core server version number

Note

If you are "Upgrading Git Connector" on page 20, do so before upgrading Helix Core server. For example, first upgrade the Git Connector to its 2019.2, and then upgrade Helix Core server to 2019.2

Upgrade the Helix Core server as soon as possible after upgrading the Git Connector. Otherwise, the Polling Repos feature will not work as expected. For details, see "Polling and the server spec" on page 70.

Tip

We recommend that the Git Connector be on a machine that is separate from the machine with the Helix server.

The Git Connector is available in two distribution package formats: Debian (.deb) for Ubuntu systems, and RPM (.rpm) for CentOS, RedHat Enterprise Linux (RHEL), and SUSE Linux Enterprise Server (SLES). You can install the Git Connector on the following Linux (Intel x86 64) platforms:

- Ubuntu 14.04 LTS (trusty)
- Ubuntu 16.04 LTS (xenial)
- Ubuntu 18.04 LTS (bionic)
- CentOs or Red Hat 6.x
 - not recommended because it requires that you manually install Git and HTTPS
 - if the operating system is CentOS 6.9, Security-Enhanced Linux (SELinux) and the iptables use-space application must allow:
 - the Git server to contact the helix/gconn service on port 443 (the HTTPS port)
 - gconn to communicate with p4d if they are both on the same machine
- CentOS or Red Hat 7.x
- SUSE LINUX Enterprise Server 12

10 GB minimum free storage space, but space and memory requirements depend on the size of your Git repos and the number of concurrent Git clients.

The Git Connector works with Git version 1.8.5 or later. If the distribution package comes with an earlier release of Git, upgrade to a supported version.

Note

System requirements for one-way mirroring from third-party Git servers:

- **git-lfs** package (1.1.0 or greater) installed on the Linux server that is running the Git Connector
- git-lfs package (1.1.0 or greater) installed on each client machine that is working with the Git repositories

See the instructions in the "One-way mirroring from Git servers" on page 44 at "Git LFS" on page 73.

One-way mirroring from third-party Git servers is not recommended with Centos6.

Warning

■ The Helix4Git configuration process removes any SSL certificates in /etc/apache2/ssl before generatings new SSL certificates. Therefore, existing sites, such as Helix Swarm,

might be disabled.

■ Do not add custom hooks in the Git Connector because they will not work as expected. However, the Helix Core server does support triggers for depots of type graph. See https://www.perforce.com/perforce/doc.current/manuals/p4sag/#P4SAG/scripting.triggers.gr aph.html.

Install the Git Connector

Prerequisite

Before you start the installation, verify that you have **root**-level access to the machine that will host the Git Connector.

Installation Steps

1. Import the Helix Core server package signing key.

Run the command for your operating system:

```
For Ubuntu:

$ wget -qO - http://package.perforce.com/perforce.pubkey |
sudo apt-key add -
$ sudo apt-get update

For CentOS or Red Hat Enterprise Linux:

$ sudo rpm --import
http://package.perforce.com/perforce.pubkey

For SUSE Linux Enterprise Server:

$ sudo rpm --import
http://package.perforce.com/perforce.pubkey
```

2. Configure the Helix Core server package repository.

As **root**, perform the following steps for your operating system:

For Ubuntu 14.04:

Create the file /etc/apt/sources.list.d/perforce.list with the following content:

deb http://package.perforce.com/apt/ubuntu trusty release

For Ubuntu 16.04:

Create the file /etc/apt/sources.list.d/perforce.list with the following content:

deb http://package.perforce.com/apt/ubuntu xenial release

For CentOS or Red Hat Enterprise Linux:

Create the file /etc/yum.repos.d/Perforce.repo with the following content:

```
[perforce]
name=Perforce for CentOS $releasever - $basearch
baseurl=http://package.perforce.com/yum/rhel/6/x86_64/
enabled=1
gpgcheck=1
gpgkey=http://package.perforce.com/perforce.pubkey
```

where the number 6 in

http://package.perforce.com/yum/rhel/6/x86_64/

represents the CentOS version number, such as 6 or 7

For SUSE Linux Enterprise Server:

Run the following command:

```
$ sudo zypper addrepo
http://package.perforce.com/yum/rhel/7/x86_64/ helix
where the number 7 in
http://package.perforce.com/yum/rhel/7/x86_64/
```

represents the SUSE version number, such as 6 or 7

3. Install the Git Connector package.

Run the command for your operating system:

For Ubuntu:

\$ sudo apt-get install helix-git-connector

For CentOS or Red Hat Enterprise Linux:

\$ sudo yum install helix-git-connector

For SUSE Linux Enterprise Server:

- \$ sudo zypper install helix-git-connector
- 4. Follow the prompts.
- 5. See "Configure the Git Connector" below.

Upgrading Git Connector

As mentioned in "System requirements" on page 16, the Git Connector version number must match the Helix Core server version number.

Note

If you are "Upgrading Git Connector" above, do so before upgrading Helix Core server. For example, first upgrade the Git Connector to its 2019.2, and then upgrade Helix Core server to 2019.2.

Upgrade the Helix Core server as soon as possible after upgrading the Git Connector. Otherwise, the Polling Repos feature will not work as expected. For details, see "Polling and the server spec" on page 70.

Configure the Git Connector

1. As root, run the following configuration script in interactive mode:

\$ sudo /opt/perforce/git-connector/bin/configure-git-connector.sh

In interactive mode, the configuration script displays the following summary of settings. Some settings have a default value. Other settings require that you specify a value during the configuration.

- Helix server P4PORT: The host (name or IP address) and port for the Helix server, in the following format: host:port.
- Helix server super-user: The name of an existing Helix server user with super level privileges. This super-user is used for all tasks related to the Helix server, such as creating users and groups and granting permissions.

- Helix server super-user password: The password for the existing Helix server superuser.
- mindiskspace the minimum amount of gigabytes available in the repos directory of the gconn machine. Otherwise gconn pushes and fetches do not run. Default is 10.
 Changing the value can be done at initial installation or later for reconfiguration. For example,
 - \$ sudo /opt/perforce/git-connector/bin/configure-gitconnector.sh --mindiskspace = 40
- New Graph Depot name: The Helix server installation automatically creates a default depot of type graph named repo. During the configuration, you can create an additional graph depot.

A depot of type **graph** is a container for Git repos.

A depot name must start with a letter or a number.

■ **GitConnector user password:** By default, the Git Connector configuration creates a Helix server user called **gconn-user**. This user performs the Helix server requests. Only admins should know and set this password.

Note

If you change the **gconn-user** Helix server password, you need to reset the password on each Git Connector by running the helper script:

/opt/perforce/git-connector/bin/login-gconn-user.sh.

■ Configure HTTPS?: Option to use HTTPS as authentication method. HTTPS is required if you use Git LFS.

Tip

Re-running **configure-git-connector**. **sh** and choosing **No** when asked if you want to configure HTTPS after having chosen **Yes** previously, does not change already configured https.

- Configure SSH?: Option to use SSH as authentication method.
- **GitConnector SSH system user:** The name of the SSH system user to connect to the Git Connector. By default, this is git.
- Home directory for SSH system user: The home directory for the SSH system user. By default, this is /home/git.
- **SSH** key update interval: How often the SSH keys are updated.

qiT

Wait 10 minutes for the keys to update. Otherwise, the Git Connector will not have the

updated SSH keys in the list of authorized keys, and you will not be able to connect.

Server ID: The host name of the server.

2. Provide information to the configuration script.

After the summary, the configuration script prompts you for information on the Helix server **P4PORT**, the Helix server super-user's name and password, whether you want to create another depot of type graph, and whether you want to configure HTTPS or SSH.

At each prompt, you can accept the proposed default value by pressing **Enter**, or you can specify your own value. If needed, you can also set values with a command line argument. For example, to specify **P4PORT** and a super-user name:

```
$ sudo /opt/perforce/git-connector/bin/configure-git-
connector.sh --p4port=ssl:IP address:1666 --super=name
```

After you answer the prompts, the script creates the configuration file according to your choices. As it runs, the script displays information about the configurations taking place. The script might prompt you for more input. For example, if you opted for HTTPS support and Apache components are already present on your server.

To see all possible configuration options, run the command:

```
$ sudo /opt/perforce/git-connector/bin/configure-git-
connector.sh --help
```

This is helpful if you do not want to use the default configurations. For example, the configuration script does not prompt you for the name of the SSH user or the path to the home directory of the system user because it uses default values. If you want to overwrite these values, you need to pass in the respective parameter and argument.

3. When the configuration script has finished running, read the details to see if anything still needs to be done.

Perform Connector-specific Helix server configurations

After installing and configuring the Git Connector, configure the Helix server to work with the Git Connector. Tasks include:

- granting relevant permissions
- creating repos that belong to the graph depots you created during the installation
- granting users permission to push repos to the Helix server
- configuring a client mapping to sync repos
- syncing a repo, provided the repo has already been pushed to the Helix server

For more information on **p4** commands, see the *Helix Core P4 Command Reference* or run the **p4** -- **help** command.

Grant permissions	23
Create graph depots	
Create repos	
Configure a client workspace to sync repos	
Sync a repo	

Grant permissions

The Git Connector authenticates Git users through HTTP or SSH (see "Set up Git users to work with the Git Connector" on page 25) and allows them to access resources by pull, push, and clone transactions through user or group permissions in the Helix server.

Important

Because the **gconn-user** performs all Helix server requests required by the Git Connector, the **gconn-user** must have an entry in the protections table with **list** permission and have been granted **admin** permission for all graph depots manually created after the installation.

For details on Helix server permissions, see Securing the Server in *Helix Core Server Administrator Guide*. For details on the **p4 protect** command, see p4 protect in the *Helix Core P4 Command Reference*.

For details on access control policies related to graph depots, see "Manage access to graph depots and repos" on page 39.

Perform the following steps to grant the required permissions:

1. Add the user **gconn-user** to the protections table with **list** permission. Note that if you encounter a reference to **GConn P4 user**, this is the **gconn-user** user.

Run the following command to open the protections table in text form:

```
$ p4 protect
```

Add the following line to the **Protections** field:

```
$ list user gconn-user * //...
```

Save the spec.

2. For any depot of type graph that you create in addition to the ones already created during the installation, grant the **gconn-user** user **admin** permission:

```
$ p4 grant-permission -d graphDepotName -u gconn-user -p
admin
```

3. As a superuser, grant admin permission to another user so that this user can manage

permissions as required:

- \$ p4 grant-permission -d graphDepotName -u username -p admin
- 4. Grant users permission to create repos for specific graph depots:
 - \$ p4 grant-permission -d graphDepotName -u username -p create-repo
- 5. Grant users permission to push repos to a graph depot:
 - \$ p4 grant-permission -d graphDepotName -u username -p writeall

qiT

Instead of granting permissions to single users, you can create groups, assign users to groups, and set permissions that are appropriate for that particular group. See Granting access to groups of users in *Helix Core Server Administrator Guide*.

Create graph depots

The Helix server installation creates a default depot of type **graph** called **repo**. If you need to manually add additional graph depots, see "Create graph depots" on page 36.

For any additional **graph** depots that you create, grant **admin** permission to the user **gconn-user** (for details, see Granting permissions).

To view a list of existing depots, run the **p4 depots** command. See the *Helix Core P4 Command Reference*.

Create repos

To create a new repo stored in an existing graph depot, run the following command:

```
$ p4 repo //graphDepotName/repo1
```

For more information on creating repos, see "Create and view repos" on page 37.

Configure a client workspace to sync repos

A client workspace is a set of directories on a user's machine that mirrors a subset of the files in the depot. This view defines which depots you can sync to your client workspace. Classic depots are mapped by default, but to be able to sync repos from a graph depot, you need to:

- set the client workspace to be of type graph (otherwise the workspace will be read-only)
- manually edit the client workspace specification by noting the required mappings

For more information on setting up clients, see "Set up client workspaces" on page 40.

1. Run the following command to create a depot client specification and its view:

```
$ p4 client clientName
```

2. Edit the workspace view to meet your requirements.

For example, to map a graph depot called **graphDepot** that includes a repo called **repo1**, the mapping could look like the following, where **workspace** is the dedicated directory on the client user's machine that contains all files located in the graph depot:

```
//graphDepot/repo1/.../workspace/graphDepot/repo1/...
```

Sync a repo

After setting up the client workspace, you can update it to reflect the latest contents of the graph depot.

To sync a repo after the repo has been pushed to the Helix server, run the command:

```
$ p4 sync //graphDepotName/repoName/...
```

For more information on the p4 sync command, see p4 sync in Helix Core P4 Command Reference.

Set up Git users to work with the Git Connector

Prerequisite

Important

Your Git users need two types of permissions:

- those associated with the "classic" Helix server p4 protect command
- those associated with the "graph depot" p4 grant-permission command

For details on Helix server permissions, see Securing the Server in *Helix Core Server Administrator Guide*. For details on the **p4 protect** command, see p4 protect in the *Helix Core P4 Command Reference*.

Authentication

Depending on the network protocol you selected during the Git Connector configuration, you now need to set up either SSH or HTTPS authentication for each user and from each computer used to clone, push, and pull Git repos.

When this setup is complete, provide SSH or HTTPS URLs to Git client users. These URLs include the IP address or host name of the Git Connector and the path to the respective repo, which consists of the graph depot name and the repo name. The URLs have the following format:

- SSH:
 - \$ git command git@ConnectorHost:graphDepotName/repoName
- HTTPS:

```
$ git command
```

https://username@ConnectorHost/graphDepotName/repoName

SSH

The SSH key consists of a public/private key pair that you create for each user on each computer used as a Git client. Git users who already have an SSH key can send the public key to their administrator for further handling.

When you have the SSH key, you can share the public key with the Helix server machine and then verify the key in the Git Connector server. By default, it takes 10 minutes for the SSH key shared with the Helix server to be authorized in the Git Connector server, so you need to wait before you proceed to the verification step.

Note

Helix server users who have, at a minimum, the **list** access to a filename in the protections table can add their own public SSH keys to the Helix server. For example:

```
p4 pubkey -i -s scopeName < my id rsa.pub
```

A Helix server user with the access level of **super** or **admin** can add a key for another user by specifying the (-u) option. For example:

```
p4 pubkey -i -s scopeName -u bruno < bruno id rsa.pub
```

See Prerequisites for a user to upload a key in Helix Core P4 Command Reference.

aiT

If you have several public keys, you can define a **scope** for each key to be able to quickly distinguish between them. This is useful if you need to delete a key. To get a list of keys along with their scope, run the **p4 -ztag pubkeys** command. For examples, see

https://www.perforce.com/perforce/doc.current/manuals/cmdref/p4_pubkeys.html.

1. To create the SSH key, run the following command and follow the prompts:

```
$ ssh-keygen -t rsa
```

2. Let us assume:

- You are a user with admin or superuser privilege on the Helix server, but you are NOT logged in to Helix server as an admin or superuser from the host running the command.
- **P4PORT** is set in your environment.
- A user named bruno, P4USER=bruno, has emailed his id_rsa.pub file to you and that file is stored in /drive/userA/id rsa.pub.

To add the key to the Helix server machine, you run the command:

```
$ p4 -u admin pubkey -u bruno -s scopeName -i <
/drive/userA/id_rsa.pub</pre>
```

However, if **P4PORT** is NOT set, include the server name and port number:

```
$ p4 -p helixserver:1666 -u admin pubkey -u bruno -s
scopeName -i < /drive/userA/id rsa.pub</pre>
```

Note

Users without admin permission need to run this command without the -u option:

```
$ p4 pubkey -i -s scopeName < ~/.ssh/id_rsa.pub</pre>
```

Otherwise, they receive the following error message:

You don't have permission for this operation.

- 3. Wait 10 minutes for the keys to update. Otherwise, the Git Connector will not have the updated SSH keys in the list of authorized keys, and you will not be able to connect.
- 4. Have Git client users run the following command to verify that they can successfully connect to the Git Connector. This command is similar to the p4 info command in that it displays information about the installed applications.

```
$ git clone git@ConnectorHost:@info
```

Note

Ignore the following message:

fatal: Could not read from remote repository. Please make sure you have the correct access rights and the repository exists.

If you see **p4** info output, the command was successful.

If you are prompted for the Git password, this indicates an issue with the SSH setup. See "Troubleshooting" on page 74.

HTTPS

Using HTTPS requires that you have a user account and password for the Helix server. You need to enter these credentials when prompted, which is every time you try to connect to the Git Connector to push, pull, or clone.

■ To turn off SSL verification in Git, run one of the following commands:

```
$ export GIT_SSL_NO_VERIFY=true
$ git config --global http.sslVerify false
```

Verify the Git Connector configuration

You already verified that the SSH key was added to the list of authorized keys in the Git Connector server as part of "Set up Git users to work with the Git Connector" on page 25. In addition, you can verify the Git Connector version installed by having Git users run the following command on the Git client machine:

When using SSH:

```
$ git clone git@ConnectorHost:@info
```

When using HTTPS:

```
$ git clone https://ConnectorHost/@info
```

Push, clone, and pull repos

After you have installed and configured the Git Connector and have verified the installation, you can start pushing repos from a Git client to a depot of type **graph** in the Helix server. You can then clone those repos to other Git clients as needed or, if you already have the repo on your Git client, pull changes from the Helix server.

Any Git user with write-all permission for the respective depots and repos in the Helix server can push, clone, and pull through the Git Connector. For details, see Granting permissions.

Also in this section: SSH syntax 29 HTTPS syntax 29

SSH syntax

To push into the Helix Server

To push a repo:

```
$ git push git@ConnectorHost:graphDepotName/repoName
To push all branches:
git push git@ConnectorHost:graphDepotName/repoName --all
To push all tags:
git push git@ConnectorHost:graphDepotName/repoName --tags
To push all branches and all tags:
git push git@ConnectorHost:graphDepotName/repoName --follow-tags
```

```
The following syntax with "*: *" is not supported:
git push git@ConnectorHost:graphDepotName/repoName "*:*"
```

To clone from the Helix server

To clone a repo:

```
$ git clone git@ConnectorHost:graphDepotName/repoName
```

To pull from the Helix server

To pull a repo:

```
$ git pull git@ConnectorHost:graphDepotName/repoName
```

HTTPS syntax

To push into the Helix Server

To push a repo:

```
$ git push https://ConnectorHost/graphDepotName/repoName
To push all branches:
git push https://ConnectorHost/graphDepotName/repoName --all
To push all tags:
```

git push https://ConnectorHost/graphDepotName/repoName --tags
To push all branches and all tags:

git push https://ConnectorHost/graphDepotName/repoName --followtags

Note

The following syntax with "*: *" is not supported:

git push https://ConnectorHost/graphDepotName/repoName "*:*"

To clone from the Helix server

To clone a repo from the Helix server using HTTPS, run the following command:

\$ git clone https://ConnectorHost/graphDepotName/repoName

To pull from the Helix server

To pull a repo from the Helix server using HTTPS, run the following command:

\$ git pull https://ConnectorHost/graphDepotName/repoName

Git Connector Commands

To get command-line help:

```
gconn --help > gconn help.txt
```

Command usage:

```
gconn command [options...] [arguments...]
```

Prerequisites

Set the environment variable **GCONN_CONFIG** to the absolute path of the **gconn.conf** file by issuing this command:

export GCONN_CONFIG=/opt/perforce/git-connector/gconn.conf

Options

Options	
-h help	Show this help message.
-V version	Show version and copyright infomation.

Options -M | --mirrorhooks Add/remove/list mirrored repos. [-n] [args] arguments add Add new mirrored repo to Helix. To mirror repos with restricted access, supply access token or credentials in mirror URL. remove Disable mirroring for an existing mirrored Helix repo. list List all mirrored repos in Helix. setremote Change the remote url for a repo or set of repos mirrored by a Gconn instance. The first argument is matched against the remote url for all repos mirrored by this Gconn instance. The second argument replaces the first argument in the remote url for all matched repos. This allows upating the remote url for a specific repo or for a set of repos matching the first argument pattern. Dry run - only supported by 'setremote'. -nfetch Update the mirror by fetching from the configured upstream_url.

Options	
examples	mirrorhooks add repo/repoA http://github.com/my/repo
	mirrorhooks add repo/repoB http://gitlab-ci- token:secret@MyGitLab.com/my/secret/repo
	mirrorhooks remove repo/repoA
	mirrorhooks setremote http://github.com http://gitlab.com
	mirrorhooks setremote http://github.com/my/repoa http://gitlab.com/your/repob
	mirrorhooks setremote http://github.com/my/repoa http://user:password@gitlab.com/your/repob
	mirrorhooks fetch repo/repoA mirrorhooks list

Commands		
sync-ssh-keys	Force update of p4 pubkeys from Helix. This command must be run from OS account of the user used for SSH authentication (usually 'git').	
poll-repos	Update graph repos from the Helix Central Server. This command will apply updates from Helix to each repo specified in a comma or space delimited list as the value in the UpdateCachedRepos: field of a Gconn instance's server spec. The server name of each GitConnector is recorded in the GCONN_CONFIG file under the gconn.serverId field. The repo cache directory does need not exist.	

Special Git commands

On a Git client, you can run special commands that extend Git command functionality. Each special command begins with git clone. Special commands work with SSH or HTTPS authentication, and here we show SSH:

- git clone git@ConnectorHost:@help: Shows Git Connector special command help.
- git clone git@ConnectorHost:@info: Shows Git Connector version information.
- git clone git@ConnectorHost:@list: Lists repositories available to you, based on permissions.
- git clone git@ConnectorHost:@defaultbranch:graphDepot/repo: Shows the default branch set for the repo.
- git clone git@ConnectorHost:@defaultbranch:graphDepot/repo=:
 Clears the default branch set for the repo.
- git clone git@ConnectorHost:@defaultbranch:graphDepot/repo=branch: Sets the default branch.

For example,

\$ git clone git@ConnectorHost:@info

Results in the following output:

```
git clone git@connector.com:@info
Cloning into '@info'...
Perforce - The Fast Software Configuration Management System.
Copyright 1995-2016 Perforce Software. All rights reserved.
This product includes software developed by the OpenSSL Project
for use in the OpenSSL Toolkit (http://www.openssl.org/)
See 'p4 help legal' for full OpenSSL license information
Version of OpenSSL Libraries: OpenSSL 1.0.2j 26 Sep 2016
Rev. GCONN/LINUX26X86 64/2016.2.MAIN-TEST ONLY/1460278 (2016/11/03).
uname: Linux gconn-centos6 2.6.32-504.el6.x86 64 #1 SMP Wed Oct 15
04:27:16 UTC 2014 x86 64
P4 Info:
 caseHandling: sensitive
 clientAddress: xx.x.xx.xxx
 clientCase: sensitive
 clientCwd: /home/git
```

clientHost: gconn-centos6

clientName: unknown
password: enabled

peerAddress: xx.xx.xx:47041
serverAddress: xx.x.xx.xx:16200

serverDate: 2016/11/07 14:13:41 -0800 PST

serverLicense: none

serverRoot: /opt/perforce/servers/16200

serverServices: standard serverUptime: 76:01:42

serverVersion: P4D/LINUX26X86 64/2017.1.MAIN-TEST ONLY/1460278

(2016/11/03)

tzoffset: -28800 userName: gconn-user

fatal: Could not read from remote repository.

Note

Because the special command is not standard Git syntax, Git cannot parse it, so the command terminates with:

Fatal: Could not read from remote repository.

Depots and repos

All versioned files that users work with reside in a shared repository called a *depot*. By default, a depot named **depot** of type **local** is created in the Helix Core server (the Helix server) when the server starts up. This kind of depot is also referred to as a *classic* depot. In addition, the Helix server installation creates a default graph depot named **repo**. A graph depot is a depot of type **graph** that serves as a container for Git repos.

Create graph depots	36
Create and view repos	
Specify a default branch	38
Manage access to graph depots and repos	39
Set up client workspaces	40
Sync files from graph depots	
Sync using an automatic label	
Specify a commit that is a "detached head"	42

Create graph depots

A graph depot can hold zero or more repositories. There is no upper limit to the number of repos that you can store in a single graph depot. You can also manually create additional graph depots at any time by running the p4 depot command. This command is used to create any type of depot. For details, see Helix Core P4 Command Reference or run the p4 help command.

Make sure to grant admin permission to the **gconn-user** on any manually created graph depots. For instructions, see Granting permissions.

You can view a list of the graph depots on your server by running the p4 depots command with the -depot-type=graph option:

```
$ p4 depots --depot-type=graph
or
```

```
$ p4 depots -t graph
```

When you create a new depot (of any type), the resulting form that opens is called the depot spec. The depot spec for a graph depot:

- gives the graph depot a name
- establishes an owner for the depot

The owner has certain privileges for all repos in a graph depot and automatically acquires depotwide **admin** privileges.

defines a storage location for the archives and Git LFS files for all repos in a graph depot

A graph depot does not use the p4 protect mechanism at the file level. Instead, a graph depot supports the Git model with a set of permissions for an entire repo of files. For details, see Managing access control to graph depots and repos.

1. To create a new graph depot:

```
$ p4 depot -t graph graphDepotName
```

2. Edit the resulting spec as needed.

For information on the available form fields, see p4 depot in *Helix Core P4 Command Reference*.

Note

For a list of the file types that can be stored in a depot of type graph, go to p4 add (graph), and under Options, see -t filetype

Create and view repos

Similar to the depot spec, each Git repo stored in the Helix server is represented by a repo spec. You can create, update, and delete repo specs by running the **p4 repo** command.

Note

All Helix Core customers (both licensed and unlicensed) can create up to 3 repositories. To obtain more licenses, please contact your Perforce Sales representative.

As of the 2021.1 release (patch 1 or greater), all licensed customers of Helix Core can create unlimited repositories for no additional charge.

Each repo has an owner (a user or a group). By default, this is the user who creates the repo. The owner automatically acquires repo-wide admin privileges and is responsible for managing access controls for that repo.

In addition, the repo spec includes the repo name and information on when the repo was created as well as the time and date of the last push. The spec also lets you specify:

- a description of the remote server
- a default branch to clone from

If you do not specify a default branch here, the default branch is **refs/heads/master**. If your project uses another name, see "Specify a default branch" on the facing page.

the upstream URL that the repo is mirrored from

The MirroredFrom field is updated automatically during mirroring configuration. For details, see the chapter "One-way mirroring from Git servers" on page 44.

It is possible to enable automatic creation of a repo when you use the **git push** command to push a new repo into the Helix server. You configure this behavior with the **p4 grant-permission** command. For details, see "Manage access to graph depots and repos" on the next page and p4 grant-permission in *Helix Core P4 Command Reference*.

You can view a list of the Git repos on your server by runnning the p4 repos command. Similarly, Git users can run the following command to view a list of repos:

\$ git clone git@ConnectorHost:@list

1. To create a new Git repo in an existing graph depot, run the following command:

```
$ p4 repo //graphDepotName/repoName
```

2. Edit the resulting spec as needed.

For more information, see p4 repo in Helix Core P4 Command Reference.

Also in this section:

Specify a default branch	38	3
--------------------------	----	---

Specify a default branch

If your project uses a name other than master as the default branch name, make sure to specify this name in the DefaultBranch field of the repo spec as a full Git ref, such as refs/heads/main. Otherwise, if this field is left blank, the Git Connector assumes that your default branch to clone is master. This would mean that you need to:

- add the branch name to the Git command every time you push to, clone, or check out the branch.
- manually check out the branch after you clone it.

To make your work easier, specify a default branch. For example, to make main the default branch, you need to add the following line to the repo spec:

\$ DefaultBranch: refs/heads/main

Setting the DefaultBranch field in the repo spec simplifies pushing and cloning branches.

In addition, you can push:

a single branch by specifying the branch name, which creates a repo with only that branch:

```
$ git push git@ConnectorHost:graphDepotName/repoName
branchName
```

■ all branches by passing in the --all option, which creates a repo with all branches:

- \$ git push git@ConnectorHost:graphDepotName/repoName --all
- all branches and Git tags by passing in the "*:*" option, which creates a repo with all branches and Git tags.
 - \$ git push git@ConnectorHost:graphDepotName/repoName "*:*"

Manage access to graph depots and repos

With the **p4 grant-permission** command, you can control access rights of users and groups to graph depots and their underlying repos. This includes permissions to:

- create, delete, and view repos
- update, force-push, delete, and create branches and branch references
- write to specific files only

This allows for scenarios where a user can clone a repo but may only push changes to a subset of the files in that repo.

delegate the administration of authorizations to the owner of a depot or repo
In most cases, delegating authorization management at the graph depot level should suffice because related repos typically reside in the same graph depot. However, if needed, repo owners can grant and revoke permissions for their repos.

For example, to grant user **bruno** permission to read and update files in graph depot **graphDepot**, you can run the following command:

```
$ p4 grant-permission -d graphDepot -u bruno -p write-all
```

To limit this permission to repo **repo1**, which resides in depot **graphDepot**, you can run the following command:

```
$ p4 grant-permission -n //graphDepot/repo1 -u bruno -p write-all
```

By default, the following users have permission to run the **p4 grant-permission** command:

- The owner of the graph depot or repo
- The **superuser** user for all graph depots
- **admin** users for a particular graph depot or repo

You can view access controls by running the **p4 show-permission** command. To revoke access controls, you can run the **p4 revoke-permission** command.

For initial setup instructions, see Granting permissions.

For a detailed list of permissions and their description, see p4 grant-permission in *Helix Core P4 Command Reference*.

Set up client workspaces

A client workspace is a set of directories on a user's machine that mirrors a subset of the files in the depot. More precisely, it is a named mapping of depot files to workspace files. The workspace view defines which depots you can sync to your client workspace.

A view consists of mappings, one per line. The left-hand side of the mapping specifies the depot files and the right-hand side the location in the workspace where the depot files reside when they are retrieved from the depot.

When you create a client workspace, a classic depot is mapped to your workspace by default. However, a depot of type graph requires that you manually configure the mapping by editing the view field in the client workspace specification. You can also edit the spec to view only a portion of a depot or to change the correspondence between depot and workspace locations.

In the following example, a graph depot called graphDepot includes a repository called repo1. It is mapped to a dedicated folder called workspace such that all files located in the //graphDepot/repo1 directory on the Helix server appear in the //workspace/graphDepot/repo1 directory on the machine where the client workspace resides.

```
//graphDepot/repo1/... //workspace/graphDepot/repo1/...
```

For advanced workflows, you could also have a mixed workspace to accommodate the mapping of both a classic depot and a graph depot. In this case, your mapping could look like this:

```
//graphDepot/repo1/... //mixed-client/graphDepot/repo1...
//depot1/moduleA/... //mixed-client/depot1/moduleA/...
```

1. To create a depot client specification and its view, run the following command:

```
$ p4 client clientName
```

2. Edit the workspace view to meet your requirements. For details and examples, see the graph depot version of p4 client (graph) in *Helix Core P4 Command Reference*, which is different from the classic p4 client command.

Sync files from graph depots

You can sync an entire graph depot or one or more repos to a client workspace with appropriate mappings using the **p4 sync** command. When syncing information from a graph depot, this command can only take on a limited number of options.

By default, if you do not specify a branch, **p4** sync syncs the **master** branch of the repo, unless the **DefaultBranch** field in the repo spec specifies a different branch (for more information on specifying a default branch, see "Specify a default branch" on page 38). You can also append the branch name to the command to sync a different branch, as follows:

```
$ p4 sync branchName
```

In addition, you can sync:

- a Git commit associated with a SHA-1 hashkey
- a particular reference or commit of a repo
- repos associated with a specific label
- repos/files containing a Helix server wildcard

Note that it is not possible to sync individual files with the **p4 sync** command. You can only gain control of individual files if you specify them in the **View** field of the client workspace specification. Otherwise, the whole repo is synced, even if you specify a file in the command line.

For details and a examples, see p4 sync (graph) in Helix Core P4 Command Reference.

Also in this section:

Sync using an automatic label	41
Specify a commit that is a "detached head"	'

Sync using an automatic label

Helix server's automatic label feature enables you to specify which repos you want to sync with which branches, tags, or commits. This enables you to sync to multiple repos, not all of which are at the same branch, tag, or commit.

This might be useful when you are building a Git project that is dependent on other projects that are at a particular release version, tag, or commit (SHA-1). In non-Helix server Git solutions, the manifest file traditionally performs this function.

Note

To sync more narrowly than at the repo level, use the **View** field in the client (workspace) specification. See the topic p4 client in *Helix Core P4 Command Reference*.

To use automatic labels with Git repos, you edit the label specification (spec) by issuing the **p4** label command. In particular, you edit two fields: **Revision** and **View**:

- The Revision field must always be set to "#head" when using automatic labels with Git repo data.
- The View field contents vary according to what you want to sync to.

With the following label spec settings, Helix server syncs:

- the collection of repos under depot //android to tag android-7.1.1 r23.
- the collection of repos under //android/platform/build to branch master.
- the repo //android/platform/build/kati to commit SHA-1 341a2ceccb836ab23f92c0ba96d0a0e73142576.

```
# A Perforce Label Specification.
# Label:
 release1 build
 The date this specification was last modified.
# Update:
# Access:
 The date of the last 'labelsync' on this label.
# Owner:
 bruno
# Options:
 Label update options: [un]locked, [no]autoreload.
 "#head"
# Revision:
# View:
 Lines to select depot files for the label.
# Use 'p4 help label' to see more about label views.
Label: release1 build
Owner: bruno
Description:
 Created by bruno.
Options:
 unlocked noautoreload
Revision: "#head"
# View:
 Lines to select depot files for the label.
View:
 //android/...@refs/tags/android-7.1.1 r23
 //android/platform/build/...@master
//android/platform/build/kati/...@341a2ceccb836ab23f92c0ba96d0a0e73142576
```

For more information on automatic labels, see the chapter Labels in Helix Core Server User Guide.

Specify a commit that is a "detached head"

You can sync a commit that is not at the head of any named branch.

1. Find an older tag:

```
p4 graph ref-hist -n //hth/mary
//hth/mary a0ace6d80a34d257e13da1a47d1fab1c1 tag
refs/tags/tag77 create helen 2019/01/08 16:35:18
```

2. Sync to this tag:

```
p4 sync a0ace6d80a34d257e13da1a47d1fab1c1
```

3. Run p4 have

```
p4 have
//depot/projectA/submit_trigger.pl#1 -
/opt/perforce/servers/17100/graph_
ws/depot/projectA/submit_trigger.pl
//hth/mary graph_ws f9baf26 DETACHED HEAD
```

For details about the Git concept of "DETACHED HEAD", see https://git-scm.com/docs/git-checkout.

One-way mirroring from Git servers

Helix4Git can duplicate ("mirror") commits from a Git repo managed by one of the following Git servers:

- GitHub
- GitLab (Community Edition or Enterprise Edition)
- Gerrit Code Review
- Helix TeamHub

A typical use case for mirroring one or more external Git repos into Helix is to enable a single instance of a CI tool, such as Jenkins, to build a complex job that syncs contents from both classic Helix and Git repos.

The mirroring is one-way: from the Git server into Helix.

Tip

graph-push-commit triggers are supported with mirroring. See the Helix Core Server Administrator Guide chapter on "Using triggers to customize behavior".

You, the system administrator for Helix and the Git server, configure a webhook in the Git server and the Git Connector server, which enables this flow:

- 1. A Git user pushes a branch to the Git server.
- 2. The external repo in the Git server receives a commit of a Git repo or tag, which fires the webhook.
- 3. The Git Connector receives the webhook message and fetches the commit from the Git server repo that is the source for mirroring.
- 4. The Helix server receives the update from the Git Connector.
- 5. Optionally, a CI tool, such as Jenkins, polls on a Helix workspace to detect changes across multiple repos and performs a build.

Note

If you are mirroring files stored with Git LFS, see the "Git LFS" on page 73 topic.

GitHub or GitLab configuration	45
GitHub or GitLab HTTP	
GitHub or GitLab SSH	47
Gerrit configuration	48
System requirements with Gerrit	
Next step	
Installation of the mirror hooks	49
Configure Gerrit for HTTP	49
Configure Gerrit for SSH	51
Configure Gerrit for HTTP	49

Testing the mirror hook	52
Troubleshooting Gerrit one-way mirroring	
Helix TeamHub configuration	
Overview	
System requirements	
Installation of Helix TeamHub On-Premise	55
Next steps	55
Helix TeamHub HTTP	
Helix TeamHub SSH	
Git Connector configuration for fail-over to another Git host	
Procedure	
Example	64
Effect	
Command-line Help	
Next Steps	
,	

GitHub or GitLab configuration

SitHub or GitLab HTTP45	,
SitHub or GitLab SSH47	

GitHub or GitLab HTTP

Important

- The target repo must NOT already exist in Helix server.
- The source repo must not be empty.

Tip

If the repo is private or internal, consider creating a personal access token:

- For GitHub Creating a personal access token for the command line https://help.github.com/articles/creating-a-personal-access-token-for-the-command-line/
- For GitLab Personal access tokens https://docs.gitlab.com/ce/user/profile/personal_ access_tokens.html

On the Git Connector server

- 1. Log in as the git OS user or the user you specified when configuring the Git Connector.
- 2. Configure the webhook for mirroring:

Tip

Copy the URL from your project's HTTP drop-down box.

a. Set the environment variable **GCONN_CONFIG** to the absolute path to the **gconn.conf** file:

export GCONN_CONFIG=/opt/perforce/git-connector/gconn.conf

b. Add the web hook:

```
gconn --mirrorhooks add graphDepotName/repoName
https://access-
token:secret@GitHost.com/project/repoName.git
```

where access-token:secret represents your personal access token for GitHub or GitLab.

Warning

Make sure you use the URL to create the mirror hook. Do not create a mirror hook by using an IP address.

3. Save the secret token that the **--mirrorhooks** command generates, which is not related to the personal access token for GitHub or GitLab.

Tip

The secret token is also stored in /opt/perforce/git-connector/repos/graphDepotName/repoName.git/.mirror.config

Mirror a repo over HTTP

Go to the hooks URL, which might resemble
 https://GitHost/project/repo/hooks
 and represents the web hook URL for your
 Git client:

- For GitLab see https://docs.gitlab.com/ce/user/project/integrations/webhooks.html
- For GitHub, see https://developer.github.com/webhooks/creating/
- 2. Paste the URL of the Git Connector into the **URL** text box:

```
https://GitConnector.com/mirrorhooks
```

- 3. Paste the webhook **secret** token in the **Secret Token** text box.
- 4. Uncheck Enable SSL verification.
- 5. Click Add Webhook.
- 6. Click the lower right corner **Test** button to validate the web hook is correctly set up.

GitHub or GitLab SSH

Important

The target repo must NOT already exist in Helix server.

The source repo must not be empty.

- 1. On the Git Connector server, log in as the **root** user.
- 2. Create a .ssh directory:

```
mkdir /var/www/.ssh
```

3. Assign the owner of the directory to be the web-service-user:

chown web-service-user:gconn-auth /var/www/.ssh

4. Switch user from root to the web-service-user:

Ubuntu		CentOS
su -s /	bin/bash - www-data	su -s /bin/bash - apache

and generate the public and private SSH keys for the Git Connector instance:

ssh-keygen -t rsa -b 4096 -C web-serviceuser@gitConnector.com

then follow the prompts.

5. Locate the public key:

/var/www/.ssh/id rsa.pub

- 6. Copy this public key to the GitLab or GitHub server and add /var/www/.ssh/id_rsa.pub to the user account (*helix-user*) that performs clone and fetch for mirroring.
- 7. Configure the webhook for mirroring:
 - a. Set the environment variable **GCONN_CONFIG** to the absolute path to the **gconn.conf**

export GCONN CONFIG=/opt/perforce/git-connector/gconn.conf

b. Add the web hook:

gconn --mirrorhooks add graphDepotName/repoName
git@GitHost.com/project/repoName.git

where access-token:secret represents your personal access token for GitHub or GitLab.

Tip

Copy the URL from your project's SSH drop-down box.

8. Save the secret token that the **--mirrorhooks** command generates.

Tip

The secret token is also stored in /opt/perforce/git-connector/repos/graphDepotName/repoName.git/.mirror.config

Mirror a repo over SSH

- 1. Go to https://GitHost.com/project/repoName/hooks
- 2. Paste the URL of the Git Connector into the URL text box: https://GitConnector.com/mirrorhooks
- 3. Paste the webhook secret token in the **Secret Token** text box.
- 4. Uncheck Enable SSL verification.
- 5. Click Add Webhook.
- 6. Click the lower-right corner **Test** button to validate the web hook is correctly set up.

Gerrit configuration

Perforce provides a custom Python plug-in script named <code>gconn-change-merged.py</code>. When properly renamed, the script enables Gerrit to generate a webhook for a specific type of Git commit, either change-merged or ref-update. You might want to have two copies of the script, one for each type of action.

System requirements with Gerrit	48
Next step	
Installation of the mirror hooks	
Configure Gerrit for HTTP	49
Configure Gerrit for SSH	51
Testing the mirror hook	
Troubleshooting Gerrit one-way mirroring	

System requirements with Gerrit

- Helix Git Connector 2017.1 July patch or later
 - If your installation of the Git Connector is prior to the July 2017 patch, see "Upgrading Git Connector" on page 20.
- Gerrit version 2.13 or 2.14 installed and working on the Git server with Python version of 2.7.x. or later
- The Perforce webhook for Gerrit gconn-change-merged.py, which is in the /opt/perforce/git-connector/bin directory of the Git Connector
- A user in the Gerrit application that is limited to the minimal privileges necessary for mirroring
- A source repo in Gerrit that already exists and is not empty

Important

The target repo must NOT already exist in Helix server.

The source repo must NOT be empty.

Next step

Installation and script renaming

Installation of the mirror hooks

On the Gerrit server

- 1. Transfer the /opt/perforce/git-connector/bin/gconn-change-merged.py file from the Git Connector into the hooks subdirectory of your Gerrit installation.
- 2. Rename the file in the **hooks** directory to **changed-merged**:

```
mv gconn-change-merged.py changed-merged
```

The hook **changed-merged** enables the default Gerrit behavior of a mandatory code review of a repo before merging it into a protected branch.

Tip

If your organization allows direct **ref** commits without a mandatory code review, make a second copy in the **hooks** subdirectory, this time with **ref-update** as the name:

cp changed-merged ref-update

The name **ref-update** enables direct **ref** commits.

3. Make **changed-merged** (and, optionally, **ref-update**) executable by the OS user running Gerrit.

Configure Gerrit for HTTP

Important

The target repo must NOT already exist in Helix server.

The source repo must not be empty.

On the Git Connector server

- 1. Log in as the git OS user or the user you specified when configuring the Git Connector.
- 2. Configure the webhook for mirroring:

Tip

Copy the URL from your project's HTTP drop-down box.

a. Set the environment variable **GCONN_CONFIG** to the absolute path to the **gconn.conf** file:

```
export GCONN CONFIG=/opt/perforce/git-connector/gconn.conf
```

b. Add the web hook:

```
gconn --mirrorhooks add graphDepotName/repoName https://access-
token:secret@GerritHost.com/project/repoName.git
where access-token:secret represents your personal access token for Gerrit.
```

3. Save the secret token that the **--mirrorhooks** command generates, which is not related to the personal access token for Gerrit.

qiT

The secret token is also stored in /opt/perforce/git-connector/repos/graphDepotName/repoName.git/.mirror.config.

On the Gerrit server

1. Update the configuration file for the Gerrit repository in the \$GERRIT_SITE/git/repoName/config file.

where \$GERRIT_SITE represents the root directory of your Gerrit server.

[gconn]

```
mirror-url = https://GitConnector.com/mirrorhooks

token = <secret_token from /opt/perforce/git-
connector/repos/graphDepot/repoName.git/.mirror.config>

git-http-url = <upstream_url from /opt/perforce/git-
connector/repos/graphDepot/repoName.git/.mirror.config>
```

```
[gconn "http"]
```

```
sslverify = false
```

Next step

"Testing the mirror hook " on the facing page

Configure Gerrit for SSH

Set up the SSH keys

Important

The target repo must NOT already exist in Helix server.

The source repo must not be empty.

- 1. On the Git Connector server, log in as the root user.
- 2. Create a .ssh directory:

```
mkdir /var/www/.ssh
```

3. Assign the owner of the directory to be the **web-service-user**:

```
chown web-service-user:gconn-auth /var/www/.ssh
```

4. Switch user from root to the web-service-user:

Ubuntu	CentOS
su -s /bin/bash - www-data	su -s /bin/bash - apache

and generate the public and private SSH keys for the Git Connector instance:

```
ssh-keygen -t rsa -b 4096 -C web-service-
user@gitConnector.com
```

then follow the prompts.

5. Locate the public key:

```
/var/www/.ssh/id rsa.pub
```

- 6. Copy this public key to the Gerrit server and add /var/www/.ssh/id_rsa.pub to the user account (helix-user) that performs clone and fetch for mirroring.
- 7. Configure the webhook for mirroring:
 - a. Set the environment variable **GCONN_CONFIG** to the absolute path to the **gconn.conf** file:

```
export GCONN CONFIG=/opt/perforce/git-connector/gconn.conf
```

b. Add the web hook:

```
gconn --mirrorhooks add graphDepotName/repoName
ssh://helix-user@GerritHost.com/repoName.git
```

8. Save the secret token that the **--mirrorhooks** command generates.

Tip

The secret token is also stored in /opt/perforce/git-connector/repos/graphDepotName/repoName.git/.mirror.config.

On the Gerrit server

Update the configuration file for the Gerrit repository in the *GERRIT_SITE*/git/repoName/config file, where *GERRIT_SITE* represents the root directory of your Gerrit server.

[gconn]

```
mirror-url = https://GitConnector.com/mirrorhooks

token = <secret_token from /opt/perforce/git-
connector/repos/graphDepot/repoName.git/.mirror.config>

git-ssh-url = <upstream_url from /opt/perforce/git-
connector/repos/graphDepot/repoName.git/.mirror.config>
```

```
[gconn "http"]
```

```
sslverify = false
```

Next step

"Testing the mirror hook " below

Testing the mirror hook

On the Gerrit server

1. Set the environment variable **GIT DIR** to the absolute path to the Gerrit repository:

```
export GIT_DIR=GERRIT_SITE/git/repoName.git
where GERRIT_SITE represents the root directory of your Gerrit server.
```

- 2. From the **GERRIT SITE** directory, issue the command:
 - ./hooks/change-merged
- 3. Check whether the hook displays the message that indicates successful mirroring:

```
GConn Hook HTTP response: mirror from http://GerritHost.com/repoName.git to
```

//graphDepot/repoName.git

4. If there are problems, see "Troubleshooting Gerrit one-way mirroring" below.

Troubleshooting Gerrit one-way mirroring

Note

Mirroring occurs upon commit or merge (depending on the Gerrit workflow), so pushing a Gerrit code review on a pseudo-branch, such as

git push origin HEAD:refs/for/master

is not sufficient to fire the webhook.

Important

To verify which repo is being mirrored, at the Git Connector command line, issue the following command:

bin/gconn --mirrorhooks list

The response might be similar to:

//graphDepot/repoName <<< http://GerritHost.com/repoName.git
which indicates that the //graphDepot/repoName destination repo mirrors the</pre>

http://GerritHost.com/repoName.gitsourcerepo.

Tip

To view command-line help:

From the **GERRIT SITE** directory, issue the command:

./hooks/change-merged --help

If there are any issues, review the following files, or send them to Perforce Technical Support:

On the Gerrit server:

GERRIT SITE/git/repoName.git/config

On the Git Connector server:

/opt/perforce/git-

connector/repos/graphDepot/repoName.git/.mirror.config

/opt/perforce/git-connector/repos/graphDepot/repoName.git/push log

/opt/perforce/git-connector/repos/graphDepot/repoName.git/fetch log

/opt/perforce/git-connector/repos/graphDepot/repoName.git/.mirror.log

/opt/perforce/git-connector/gconn.conf

/opt/perforce/git-connector/logs/gconn.log

/opt/perforce/git-connector/logs/p4gc.log

Helix TeamHub configuration

Overview

You, the administrator of Helix TeamHub and Helix4Git, can set up mirroring a Git repository into the Helix Core server. You can choose what triggers mirroring to occur:

- Trigger when repository receives new commits
- ✓ Trigger when a branch is created or deleted
- Trigger when a tag is created or deleted

Note

For details on setting up continuous integration (CI) builds with Jenkins in Helix TeamHub, see Configuring builds with Jenkins in the Helix TeamHub User Guide. Note that the feature branch workflow in TeamHub requires a successful (green) build from Jenkins before you can merge the feature branch into the target branch in TeamHub.

See also "CI builds with Jenkins" on page 67.

Sequence of events

- 1. An end-user does a git push from the local computer to the Helix TeamHub server.
- 2. The user's action fires a Repository Webhook in Helix TeamHub to notify the Helix Git Connector.
- 3. Helix Git Connector fetches the new changes.
- 4. The Helix Git Connector mirrors the Git repo into the specified Helix graph depot.
- 5. Optionally, an automated build occurs, using a tool such as Jenkins, which is supported by p4Jenkins.

Limitations

This use case is for Helix TeamHub **on-premise**, not the cloud version of Helix TeamHub.

Repo access is through username/password or SSH key. Helix TeamHub on-premise does not support for SSO or two-factor authentication.

For mirroring, use a repository hook, not a company hook or a project hook. For details, see the *Helix TeamHub User Guide* on Webhooks.

Authentication

Both HTTP and SSH are supported. To use SSH, the public key needs to be added to Helix TeamHub.

System requirements

- Ubuntu 14.04 LTS, Ubuntu 16.04 LTS, CentOS or Red Hat 6.x, CentOS or Red Hat 7.x
- Must be an administrator for a working Helix TeamHub, so that you can set up a Repository Webhook
- Must be an administrator on the Git Connector server, so you can run the command to add a mirror hook
- A working Git Connector with patch release string 2017.1/1572461
- A working Helix Core server server, either 17.1 patch 2017.1/1574018 or 17.2
- A Helix TeamHub repository that is not empty. This repository will be the source for mirroring into the Helix graph depot.
- A Helix TeamHub bot account you can use instead of personal credentials. The two options are:
 - A regular bot with access to relevant projects and repositories on the team view
 - A company admin bot account, which has access to every repository inside the company

For more information, see https://helixteamhub.cloud/docs/user/bots/

Installation of Helix TeamHub On-Premise

You, the Helix4Git administrator:

- Go to https://www.perforce.com/downloads/helix-teamhub-enterprise
- Locate the Helix TeamHub package to download.
 See the installation instructions at https://helixteamhub.cloud/docs/admin/getting-started/ or https://helixteamhub.cloud/docs/admin/installation/combo/
- 3. Run the package for an on-premise installation of Helix TeamHub.

Next steps

Configure for HTTP or SSH. Optionally, set up automated builds with Jenkins.

Helix TeamHub HTTP

Tip

Use a bot account instead of personal credentials. The two options are:

- Use a regular bot, and give it access to relevant projects and repositories on the team view
- Use a company admin bot account, which has access to every repository inside the company

For more information, see https://helixteamhub.cloud/docs/user/bots/

Important

The target repo must NOT already exist in Helix server.

The source repo must not be empty.

On the Git Connector server

- 1. Log in as the git OS user or the user you specified when configuring the Git Connector.
- 2. Configure the webhook for mirroring:

Tip

Copy the URL from your project's HTTP drop-down box.

a. Set the environment variable GCONN_CONFIG to the absolute path to the gconn.conf file:

export GCONN CONFIG=/opt/perforce/git-connector/gconn.conf

b. Add the web hook:

gconn --mirrorhooks add graphDepotName/repoName
git@
HelixTeamHubServer
/companyName/projects/projectName/repositories/gitrepoName
where access-token:secret represents your personal access token for GitHub or GitLab.

3. Save the **secret** token that the **--mirrorhooks** command generates.

Tip
The secret token is also stored in /opt/perforce/gitconnector/repos/
graphDepotName/repoName.git/.mirror.config

Mirror a repo over HTTP

- 1. Select **Hooks**, **Add Hook**, and select a repository from the drop-down.
- 2. Select the service **WebHook** from the drop-down.
- 3. Check the triggers that you want to launch a mirroring action.
- 4. Under Hook attributes:
 - a. Paste the URL of the Git Connector into the **URL** text box: https://GitConnector.com/mirrorhooks
 - b. Select **content-type** of **json** (application/json) from the drop-down.
 - c. Paste the mirrorhook secret token in the Secret text box.
 - d. Check the **Insecure ssl** checkbox because no certificate is associated with the webhook.
- 5. Click Save hook.
- 6. Validate that mirroring is in place by running the following command on the Git Connector:

```
gconn --mirrorhooks list
```

This displays the repositories that are mirrored and the Git Host. For example:

```
gconn --mirrorhooks list

//hth/repoName <<<
http://HelixTeamHub.com/hth/projects/projectName/repositories/git/rep
oName.git ...

//hth/repoName2 <<<
http://HelixTeamHub.com/hth/projects/projectName/repositories/git/rep
oName2.git ... Not mirrored by this Gconn instance ( no mirror config
)</pre>
```

Troubleshooting

If there are any issues, review the following files, or send them to Perforce Technical Support:

Helix TeamHub log at /var/log/hth/resque/current

and from the Git Connector:

```
/opt/perforce/git-
connector/repos/graphDepot/repoName.git/.mirror.config

/opt/perforce/git-connector/repos/graphDepot/repoName.git/push_log

/opt/perforce/git-connector/repos/graphDepot/repoName.git/fetch_log

/opt/perforce/git-connector/repos/graphDepot/repoName.git/.mirror.log
```

/opt/perforce/git-connector/gconn.conf

/opt/perforce/git-connector/logs/gconn.log

/opt/perforce/git-connector/logs/p4gc.log

Helix TeamHub SSH

Tip

Use a bot account instead of personal credentials to store the SSH public key required for the GitConnector. (The **web-service-user** mentioned below).

The two options are:

- Use a regular bot, and give it access to relevant projects and repositories on the team view
- Use a company admin bot account, which has access to every repository inside the company

For more information, see https://helixteamhub.cloud/docs/user/bots/

Important

The target repo must NOT already exist in Helix server.

The source repo must not be empty.

- 1. On the Git Connector server, log in as the root user.
- Create a .ssh directory: mkdir /var/www/.ssh
- 3. Assign the owner of the directory to be the web-service-user:
 chown web-service-user:gconn-auth /var/www/.ssh
- 4. Switch user from root to the web-service-user:

Ubuntu	CentOS
su -s /bin/bash - www-data	su -s /bin/bash - apache

and generate the public and private SSH keys for the Git Connector instance:

ssh-keygen -t rsa -b 4096 -C web-service-user@gitConnector.com

then follow the prompts.

5. Locate the public key:

/var/www/.ssh/id_rsa.pub

- 6. Copy this public key to the GitLab or GitHub server and add /var/www/.ssh/id_rsa.pub to the user account (*helix-user*) that performs clone and fetch for mirroring.
- 7. Configure the webhook for mirroring:
 - a. Set the environment variable **GCONN_CONFIG** to the absolute path to the **gconn.conf** file:

export GCONN_CONFIG=/opt/perforce/git-connector/gconn.conf

b. Add the web hook:

gconn --mirrorhooks add graphDepotName/repoName
git@

HelixTeamHubServer

/companyName/projects/projectName/repositories/gitrepoName where access-token:secret represents your personal access token for GitHub or GitLab.

Tip

Copy the URL from your project's SSH drop-down box.

8. Save the secret token that the **--mirrorhooks** command generates.

Tip

The secret token is also stored in /opt/perforce/git-connector/repos/graphDepotName/repoName.git/.mirror.config

Mirror a repo over SSH

- 1. Select **Hooks**, **Add Hook**, and select a repository from the drop-down.
- 2. Select service **WebHook** from the drop-down
- 3. Check the triggers that you want to launch a mirroring action
- 4. Under Hook attributes:
 - a. Paste the URL of the Git Connector into the URL text box: https://GitConnector.com/mirrorhooks
 - b. Select **content-type** of **json** (application/json) from the drop-down.
 - c. Paste the mirrorhook secret token in the Secret text box.
 - d. Check the Insecure ssl checkbox because no certificate is associated with the webhook.
- 5. Click Save hook.
- 6. Validate that mirroring is in place by running the following command on the Git Connector: gconn --mirrorhooks list

This displays the repositories that are mirrored and the Git Host. For example:

```
gconn --mirrorhooks list

//hth/repoName <<<
http://HelixTeamHub.com/hth/projects/projectName/repositories/git/rep
oName.git ...

//hth/repoName2 <<<
http://HelixTeamHub.com/hth/projects/projectName/repositories/git/rep
oName2.git ... Not mirrored by this Gconn instance ( no mirror config
)</pre>
```

Troubleshooting

If there are any issues, review the following files, or send them to Perforce Technical Support: $\frac{1}{2} \left(\frac{1}{2} \right) = \frac{1}{2} \left(\frac{1}{2} \right) \left(\frac{1}{2}$

Helix TeamHub log at /var/log/hth/resque/current

and from the Git Connector:

```
/opt/perforce/git-
connector/repos/graphDepot/repoName.git/.mirror.config

/opt/perforce/git-connector/repos/graphDepot/repoName.git/push_log

/opt/perforce/git-connector/repos/graphDepot/repoName.git/fetch_log

/opt/perforce/git-connector/repos/graphDepot/repoName.git/.mirror.log


/opt/perforce/git-connector/gconn.conf

/opt/perforce/git-connector/logs/gconn.log

/opt/perforce/git-connector/logs/p4gc.log
```

Git Connector configuration for fail-over to another Git host

Helix4Git can mirror from a Git server, such as GitLab, GitHub, Gerrit, or Helix TeamHub. If that Git server becomes unavailable, Helix4Git supports the manual configuration of Helix4Git mirroring from the fail-over server.

Note

- The two Git servers should be replicas of each other.
- The Git Connector can run on a machine separate from the Git server and the Helix Core server (recommended), the same machine as a Git server (also recommended), or the machine with Helix Core server (not recommended).
- Perforce has tested fail-over with GitLab and Gerrit.

Procedure

To perform a fail-over of the third-party Git server that the Git Connector fetches from, use the Helix Git Connector **setremote** command.

We recommend you first use this command with the -n option:

gconn --mirrorhooks -n setremote oldUrl newUrl

where

- oldurl is a pattern that matches the primary Git server URL for a set of one or more repos
- newUrl is replacement pattern containing the fail-over or secondary server URL, such that all
 mirrored repos with MirroredFrom URLs matching the oldUrl pattern will be modified by
 substitution
- -n displays in preview mode the names of the repos that would be affected, but does not perform the operation

To perform the operation, omit the -n option:

gconn --mirrorhooks setremote oldUrl newUrl

Example

1. Set the environment variable **GCONN_CONFIG** to the absolute path to the **gconn.conf** file:

```
export GCONN_CONFIG=/opt/perforce/git-connector/gconn.conf
```

2. Run the list command to see the names of repos that are associated with webhooks:

```
gconn --mirrorhooks list
```

The output might be:

```
gconn --mirrorhooks list
//graphDepot/project1 <<<
http://
primaryGitHost/hth/projects/support/repositories/git/project1.git
//graphDepot/project2 <<<
http://primaryGitHost/hth/projects/support/repositories/git/project2.
git ... Not mirrored by this Gconn instance ( no mirror config )
//graphDepot/project3 <<<
http://primaryGitHost/hth/projects/support/repositories/git/project3.
git ... Not mirrored by this Gconn instance ( no mirror config )</pre>
```

3. Include the **-n** option to see what the effect would be:

gconn -n --mirrorhooks setremote https://primaryGitHost https://secondaryGitHost

```
This is a report of a trial run. No MirroredFrom urls are changed.

Execute without the '-n' option to update the urls.

//graphDepot/project1: updating remote url from

http://primaryGitHost/hth/projects/support/repositories/git/project1.

git

to

git@http://secondaryGitHost/hth/projects/support/repositories/git/project1.git
```

The screen output indicates this is merely a test:

4. To run the command that switches to the secondary server, omit the -n option:

```
gconn --mirrorhooks setremote https://primaryGitHost
https://secondaryGitHost
```

5. Run the list command again to list the repos that now need to be associated with webhooks:

```
gconn --mirrorhooks list
```

The output is:

```
gconn --mirrorhooks list
//graphDepot/project1 <<<
http://
secondaryGitHost/hth/projects/support/repositories/git/project1.git
//graphDepot/project2 <<<
http://primaryGitHost/hth/projects/support/repositories/git/project2.
git ... Not mirrored by this Gconn instance ( no mirror config )
//graphDepot/project3 <<<
http://primaryGitHost/hth/projects/support/repositories/git/project3.
git ... Not mirrored by this Gconn instance ( no mirror config )</pre>
```

Effect

The **setremote** command affects both the Git Connector server and the Graph Depot server:

- On the Git Connector server, it reconfigures the .mirror.config file to point to the fail-over URL as the "upstream_url".
- On the Git Connector server, it reconfigures the upstream fetch URL of repo's cached git repository.
- On the Helix server, it reconfigures the repo spec so that the MirroredFrom: field points to the fail-over URL.

Command-line Help

To get command-line Help on the setremote command, at your Git Connector command line, type gconn --help

You will see, in addition to the explanations of the commands for **add**, **remove**, and **list**, an explanation of the **setremote** command.

Next Steps

First, configure the fail-over third-party Git server with a web hook for each repo that you want to mirror.

Note

You can reuse the same secret token that is in the repository's .mirror.config file.

For detailed steps on how to set up the web hook, see the instructions that match your situation:

- "GitHub or GitLab HTTP" on page 45
- "GitHub or GitLab SSH" on page 47
- "Configure Gerrit for HTTP" on page 49
- "Configure Gerrit for SSH" on page 51
- "Helix TeamHub HTTP" on page 56
- "Helix TeamHub SSH" on page 59

Finally, push to the currently active Git server and verify that the webhook causes the Git Connector to fetch the change so that Helix4Git mirrors the change into a repo.

CI builds with Jenkins

Jenkins is a self-contained open source automation server that you can use to automate tasks related to building, testing, and deploying software.

Note

See also the note about Jenkins in "Helix TeamHub configuration" on page 54.

P4Jenkins support

You can connect the workspace to continuous integration (CI) tools, such as P4 Jenkins. The advantages of using the P4 Plugin for Jenkins as the continuous integration server include:

- Efficiency: being able to sync a SINGLE depot of type graph that contains MANY repos
- Hybrid support: this single depot is able to have also classic depot files
- Flexibility: sync any combination of repos, branches, tags, and SHA-1 hashes
- Automation: polling to automatically trigger a build upon updates to the workspace
- Visibility: listing of building contents

To learn how to configure the P4 Plugin for Jenkins with Helix4Git, see the Helix Plugin for Jenkins Guide section on Helix4Git.

Helix4Git in a Distributed environment Git protocol across the WAN Helix protocol across the WAN with autotune configured Configuring Git Connector to poll repos from Helix4Git Polling and the server spec Polling with a command that includes explicit repo names 72

Git protocol across the WAN

Potentially slower clones but faster pushes.

Helix protocol across the WAN with autotune configured

Potentially faster clones but slower pushes.

See the net.autotune configurable in the Helix Core P4 Command Reference.

Note

We do not recommend using the Helix protocol across the WAN without autotune.

Note

We do not recommend connecting the Git Connector directly to the Edge server:

```
Git User → Git Connector → Edge Server → WAN (Latency) → Commit Server → Edge Server
```

Configuring Git Connector to poll repos from Helix4Git

Your organization might have contributors in multiple locations that are geographically remote from one another, like Brazil and Japan. The administrator of the Git Connector at each location might want the local Git Connector to periodically get the latest version of a set of repos. This can enable the end-users for a given location to experience fast clones and fetches.

Polling and the server spec	70
Polling with a command that includes explicit repo names	72

Polling and the server spec

Note

Add your content

Prior to the 2019.2 release, the administrator configured the server spec with a list of repos in the **ExternalAddress** field on a single line using a space as the delimiter:

ExternalAddress: //graphDepotName/repo1 //graphDepotName/repo3
//graphDepotName/repo4

Beginning with 2019.2, the administrator configures the server spec with a list of repos in the **UpdateCachedRepos** field with a separate line for each repo:

UpdateCachedRepos:

//graphDepotName/repo1

//graphDepotName/repo3

//graphDepotName/repo4

1. The administrator in Brazil uses the p4 server command to edit the **server specification** that corresponds to the **ServerId** for the instance of the Git Connector in Brazil. The administrator specifies the set of repos for which Brazil wants the latest updates.

For Helix Core version 2019.2 (or later), the administrator populates lines under the UpdateCachedRepos: field in the server spec to contain a set of repos, with each repo path on its own separate line:

ServerID: gconn-hq-centos6

Name:

Address: 1669

UpdateCachedRepos:

//graphDepotName/repo1
//graphDepotName/repo3
//graphDepotName/repo4

Type: connector

Services: git-connector Options: nomandatory

Description: GitConnector service to mirror a subset of repos

Note

For Helix Core version 2019.1, the administrator populated the **ExternalAddress**: field in the server spec to include a list of repos, with each repo path separated by a space:

ServerID: gconn-hq-centos6

Name:

Address: 1669

ExternalAddress: //graphDepotName/repo1

//graphDepotName/repo3 //graphDepotName/repo4

Type: connector

Services: git-connector Options: nomandatory

Description: GitConnector service to mirror a subset of

repos

- 2. At the Git Connector command-line, the Brazil administrator:
 - a. Sets the environment variable **GCONN_CONFIG** to the absolute path to the **gconn.conf** file:

export GCONN CONFIG=/opt/perforce/git-connector/gconn.conf

b. Runs the command **gconn poll-repos** and verifies that this manual test has pulled the latest for the set of repos:

Command-Line Output	Meaning
Polling repo: //graphDepot/repo1	Brazil gets a new branch for this repo
From p4gc://brazilURL/graphDepoA/repo1	
* [new branch] master ->	
master	
Polling repo: //graphDepot/repo3	Brazil gets an update for this repo
From p4gc://brazilURL/graphDepoA/repo3	·
784a8e8e6a5604 master -> master	
Polling repo: //graphDepot/repo4	Brazil is already has the latest for this repo

3. (Optional) The Brazil administrator might choose to configure the UNIX cron utility to schedule an automatic run of the gconn poll-repos command at a specified interval. For example, etc/cron.d/gconn can poll for updated repos every 10 minutes:

*/10 * * * git /usr/bin/gconn poll-repos

Note

The administrator for Japan can edit the server spec associated with the Japan Git Connector such that this server spec for Japan contains none, some, or all of the repos as the server spec for Brazil. Similarly, the administrator for Japan might set up a different interval for polling.

Polling with a command that includes explicit repo names

The administrator can choose to poll repos in a manner that is independent of the server specification.

- The administrator instead explicitly specifies which particular repo or repos to poll: gconn poll-repos //graphDepot/repo1 //graphDepot/repo27
- 2. (Optional) The administrator can configure the UNIX cron utility for the previous command.

Git LFS

Helix4Git supports mirror files stored in Git Large File Storage (LFS).

On the Linux server that is running the Git Connector:	If you are using the Git Connector with "One-way mirroring from Git servers" on page 44 into Helix, download the <code>git-lfs</code> tarfile at https://github.com/git-lfs/git-lfs/tags, then install the package to a directory that is in the path of the <code>git</code> OS user (or the user you specified when configuring the Git Connector).
On each client machine that is working with the Git repositories:	Follow the Getting Started instructions at https://git-lfs.github.com/.

Git LFS file locking

Helix4Git supports the Git LFS File Locking API with the following Perforce commands:

Command	Possible Use Case
p4 graph lfs-lock (graph)	A user wants to prevent changes to graphics or CAD files
p4 graph lfs-locks (graph)	List the LFS files that are locked
p4 graph lfs-unlock (graph)	Allow the admin to unlock one or more files

This means that:

- the locks created in Helix Core server with p4 graph lfs-lock are visible to git clients
- the locks created in Git with git 1fs lock are visible to Helix Core server

Troubleshooting

The following sections indicate problems you might encounter, how to fix them, and how to facilitate troubleshooting with "Special Git commands" on page 34.

General problems	74
Unable to add: file is mapped read-only	
Connection problems	
SSH: user prompted for git's password	
SSL certificate problem	
HTTPS: user does not exist	76
Permission problems	76
The gconn-user needs admin access	77
Unable to clone: missing read permission	78
Unable to push: missing create-repo permission	78
Unable to push: missing write-ref permission	79
Unable to push: not enabled by p4 protect	79
Unable to push a new branch: missing create-ref permission	08
Unable to delete a branch: missing delete-ref permission	80
Unable to force a push: missing force-push permission	81
Branch problems	81
Push results in message about HEAD ref not existing	81
Clone results in "remote HEAD refers to nonexistent ref"	83
Mirroring problems	84

General problems

See "Unable to add: file is mapped read-only" below.

Unable to add: file is mapped read-only

Problem	Solution
p4 add file1.txt	Create a Helix client of type graph.
results in	See p4 client (graph) in the Helix Core P4 Command Reference.
//repo/repo1/file1.txt	
- file is mapped read-only, can only add	
file in a local depot	

Connection problems

This section lists problems related to accessing graph depots or repos.

SSH: user prompted for git's password	75
SSL certificate problem	76
HTTPS: user does not exist	

SSH: user prompted for git's password

Problem

git clone git@

ConnectorHost/gD1/repo8

causes the user to be prompted for git's password: Cloning into 'repo8'...

git@ConnectorHost's
password:

Solution

Try one or more of the following:

1: Run p4 protect to open the spec form, and add the gconn-user to the protections table with the list permission:

list user gconn-user * //...

See p4 protect in Helix Core P4 Command Reference.

2: Run p4 show-permission to find out whether the gconn-user has admin permission.

p4 show-permission -u gconn-user -d gD1

If not, run p4 grant-permission to grant admin access to the gconn-user.

p4 grant-permission -p admin -d gD1 -u gconn-user * //...

See p4 grant-permission in *Helix Core P4 Command Reference*.

3: Add the user's SSH public key to the Git Connector:

p4 pubkey -i -u user < id rsa.pub

and wait ten minutes for the Git Connector to update the Helix server.

See p4 pubkey in Helix Core P4 Command Reference.

SSL certificate problem

Problem	Solution
git clone	Turn off SSL validation:
https://ConnectorHost/gD1/repo8	git configglobal
results in	http.sslVerify false
Cloning into 'gD1/repo8' fatal: unable	
to access	
https://ConnectorHost/gD1/repo8/': SSL	
certificate problem:	
Invalid certificate chain	

HTTPS: user does not exist

Problem	Solutio n
git clone https://ConnectorHost/gD1/repo8	Create
results in	the missing
Cloning into 'gD1/repo8'	user by running
Username for https://ConnectorHost: bruno	p4
Password for https://bruno@ConnectorHost:	user.
remote: User is not authenticated: User bruno doesn't exist.	
fatal: Authentication failed for	
https://ConnectorHost/gD1/repo8/.	
	Comman d Referenc e.

Permission problems

This sections lists permission-related problems.

Unable to clone: missing read permission	78
Unable to push: missing create-repo permission	78
Unable to push: missing write-ref permission	
Unable to push: not enabled by p4 protect	79
Unable to push a new branch: missing create-ref permission	80
Unable to delete a branch: missing delete-ref permission	80
Unable to force a push: missing force-push permission	81

The gconn-user needs admin access

Problem Solution As a superuser, run p4 protect to open the spec form, then add the gconn-user to the git push origin master protections table with the list permission: results in list user gconn-user * //gD1/... ... GConn P4 user needs admin See p4 protect in Helix Core P4 Command Reference. access ... and, Runp4 show-permission to find out whether the gconn-user has admin permission. p4 show-permission -u gconn-user -d gD1 If not, run p4 grant-permission to grant admin access to the gconn-user for the specified depot. See p4 grant-permission in Helix Core P4 Command Reference.

Unable to clone: missing read permission

Problem	Solution
git clone	Grant the read permission:
https://bruno@ConnectorHost/gD1/repo8	p4 grant-permission -u bruno - p read -d gD1
results in:	See p4 grant-permission in Helix Core P4
No read permission	Command Reference.

Unable to push: missing create-repo permission

Problem	Solution
git push	Grant the permission to create a repo:
<pre>git@ConnectorHost:gD1/repo8</pre>	p4 grant-permission -u bruno -p
master	create-repo -d gD1
results in	See p4 grant-permission in Helix Core P4
! [remote rejected] 8cfb4d ->	Command Reference.
master	
(User bruno does not have	
administrative privileges to	
create	
repo //gD1/repo8.)	

Unable to push: missing write-ref permission

Problem Solution

git push origin master results in

... User bruno does not have write-ref privilege for reference refs/heads/master.

Grant the write-ref permission:

p4 grant-permission -u bruno -p
write-ref -d gD1

You can specify an entire depot or repo, or limit the user to one or more branches or tags. See p4 grant-permission in *Helix Core P4 Command Reference*.

Note

A user with the **write-ref** permission also needs p4 protect **write** access.

Unable to push: not enabled by p4 protect

Problem Solution

lf

git push origin master

results in

... Access for user 'bruno' has not been enabled by 'p4 protect'...

Note

A user with the writeref permission also needs p4 protect write access.

The write-ref

permission is the sole permission that applies the protection setting in the protections table for a file or directory. As a superuser, runp4 protect to open the spec form, then add the user to the protections table with the write permission:

write user bruno *
//gD1/...

See p4 protect in *Helix Core P4 Command Reference*.

Unable to push a new branch: missing create-ref permission

Problem	Solution
git push origin dev	Grant the permission to create a reference in the graph
results in	depot.
<pre>! [remote rejected] 8cfb4d -> master</pre>	p4 grant-permission -u bruno -p create-ref -d gD1
(User bruno does not have	See p4 grant-permission in <i>Helix Core P4 Command Reference</i> .
create-ref privilege for	
reference	
refs/heads/dev.)	

Unable to delete a branch: missing delete-ref permission

Problem	Solution
git push origin :dev results in	Grant the permission to delete a repo in the graph depot:
remote: ! [remote rejected] dev	p4 grant-permission -u bruno -p delete-ref -d gD1
(User bruno does not have delete- ref privilege for reference refs/heads/dev.)	See p4 grant-permission in <i>Helix Core P4</i> Command Reference.

Unable to force a push: missing force-push permission

Problem

Solution

Some organizations allow one or more special users or administrators to overwrite other people's work by granting this user the force-push permission. The force-push permission implies the powers associated with the following permissions: read, write-ref, write-all, create-ref and delete-ref.

If the user does not have the **force-push** permission,

git push --force origin master

results in

remote: ! [remote
rejected]
d59...2bf - master
(User bruno does not
have force-push privilege
for
reference
refs/heads/master.)

Grant the **force-push** permission to the special user.

p4 grant-permission -u bruno -p force-push
-d gD1

See p4 grant-permission in *Helix Core P4 Command Reference*.

Branch problems

This section lists problems related to branches.

Push results in message about HEAD ref not existing	81
Clone results in "remote HEAD refers to nonexistent ref"	83

Push results in message about HEAD ref not existing

Running the following command:

\$ git push git@ConnectorHost:gD1/repo8 main

results in:

```
Counting objects: 3, done.

Writing objects: 100% (3/3), 226 bytes \| 0 bytes/s, done.

Total 3 (delta 0), reused 0 (delta 0)

remote: HEAD ref is "refs/heads/master", but this ref does not exist.

remote: Consider asking the admin for repo "gD1/repo8.git"

remote: to set its default branch to a valid ref so that

remote: "git clone" and "git checkout" can check out

remote: without specifying a branch name.

To git@xx.x.xx.xxx:repo/grepo1

* [new branch] main -> main
```

To resolve this issue, do one of the following:

- Edit the repo spec to specify refs/heads/main as the default branch to clone from. This is required for any project not using the refs/heads/master default branch. For details, see "Specify a default branch" on page 38.
- Run the following special command to set the default branch to refs/heads/main:

\$ git clone

git@ConnectorHost:@defaultbranch:gD1/repo8=refs/heads/main

This results in the following output:

```
git clone git@ConnectorHost:@defaultbranch:gD1/repo8=refs/heads/main Cloning into 'main'...
repo='gD1/repo8', old DefaultBranch='', new
DefaultBranch='refs/heads/main'
fatal: Could not read from remote repository.
Please make sure you have the correct access rights and the repository exists.
```

Note

Because the special command is not standard Git syntax, Git cannot parse it and the command terminates with:

Fatal: Could not read from remote repository.

You can also run @defaultbranch: gD1/repo8 to show the default branch and @defaultbranch: gD1/repo8= to clear the default branch.

Clone results in "remote HEAD refers to nonexistent ref"

Running the following command:

```
$ git clone git@ConnectorHost:gD1/repo8
```

results in:

```
Cloning into 'repo8'...

remote: Counting objects: 3, done.

remote: Total 3 (delta 0), reused 0 (delta 0)

Receiving objects: 100% (3/3), done.

Checking connectivity... done.

warning: remote HEAD refers to nonexistent ref, unable to checkout.
```

To resolve this issue, do one of the following:

- Edit the repo spec to specify refs/heads/main as the default branch to clone from. This is required for any repo not using the refs/heads/master default branch. For details, see "Specify a default branch" on page 38.
- Run the following special command to set the default branch to refs/heads/main:

```
$ git clone
git@ConnectorHost:@defaultbranch:gD1/repo8=refs/heads/main
```

This results in the following output:

```
git clone git@ConnectorHost:@defaultbranch:gD1/repo8=refs/heads/main Cloning into 'repo8=refs/heads/main'...
repo='gD1/repo8', old DefaultBranch='', new DefaultBranch='refs/heads/main' fatal: Could not read from remote repository.
```

Note

The special command sets the default branch even if Git cannot parse it and the commands terminates with:

```
Fatal: Could not read from remote repository.
```

You can also run @defaultbranch: gD1/repo8 to show the default branch and @defaultbranch: gD1/repo8= to clear the default branch.

Mirroring problems

Problem	Solution
Updates are not	First, make sure you are using the correct credentials.
mirrored.	Second, if you created a repository by using an IP address instead of a URL, add the webhook using the URL and token:
	Update the .mirror.config
	2. Update the config and set the URL in the remote
	3. Update the repo and set the MirroredFrom to the URL

Review the following:

- /opt/perforce/gitconnector/repos/graphDepot/repoName.git/.mirror.config
- /opt/perforce/gitconnector/repos/graphDepot/repoName.git/push log
- /opt/perforce/gitconnector/repos/graphDepot/repoName.git/fetch log
- /opt/perforce/gitconnector/repos/graphDepot/repoName.git/.mirror.log
- /opt/perforce/git-connector/gconn.conf
- /opt/perforce/git-connector/logs/gconn.log
- /opt/perforce/git-connector/logs/p4gc.log
- /opt/perforce/gitconnector/repos/<graphDepot>/<repo>.git/config
- p4 repo -o //<graphDepot>/<repo>

For further assistance, include this information in a request to Perforce Technical Support.

Glossary

A

access level

A permission assigned to a user to control which commands the user can execute. See also the 'protections' entry in this glossary and the 'p4 protect' command in the P4 Command Reference.

admin access

An access level that gives the user permission to privileged commands, usually super privileges.

APC

The Alternative PHP Cache, a free, open, and robust framework for caching and optimizing PHP intermediate code.

archive

1. For replication, versioned files (as opposed to database metadata). 2. For the 'p4 archive' command, a special depot in which to copy the server data (versioned files and metadata).

atomic change transaction

Grouping operations affecting a number of files in a single transaction. If all operations in the transaction succeed, all the files are updated. If any operation in the transaction fails, none of the files are updated.

avatar

A visual representation of a Swarm user or group. Avatars are used in Swarm to show involvement in or ownership of projects, groups, changelists, reviews, comments, etc. See also the "Gravatar" entry in this glossary.

В

base

For files: The file revision, in conjunction with the source revision, used to help determine what integration changes should be applied to the target revision. For checked out streams: The public have version from which the checked out version is derived.

binary file type

A Helix server file type assigned to a non-text file. By default, the contents of each revision are stored in full, and file revision is stored in compressed format.

branch

(noun) A set of related files that exist at a specific location in the Perforce depot as a result of being copied to that location, as opposed to being added to that location. A group of related files is often referred to as a codeline. (verb) To create a codeline by copying another codeline with the 'p4 integrate', 'p4 copy', or 'p4 populate' command.

branch form

The form that appears when you use the 'p4 branch' command to create or modify a branch specification.

branch mapping

Specifies how a branch is to be created or integrated by defining the location, the files, and the exclusions of the original codeline and the target codeline. The branch mapping is used by the integration process to create and update branches.

branch view

A specification of the branching relationship between two codelines in the depot. Each branch view has a unique name and defines how files are mapped from the originating codeline to the target codeline. This is the same as branch mapping.

broker

Helix Broker, a server process that intercepts commands to the Helix server and is able to run scripts on the commands before sending them to the Helix server.

C

change review

The process of sending email to users who have registered their interest in changelists that include specified files in the depot.

changelist

A list of files, their version numbers, the changes made to the files, and a description of the changes made. A changelist is the basic unit of versioned work in Helix server. The changes specified in the changelist are not stored in the depot until the changelist is submitted to the depot. See also atomic change transaction and changelist number.

changelist form

The form that appears when you modify a changelist using the 'p4 change' command.

changelist number

An integer that identifies a changelist. Submitted changelist numbers are ordinal (increasing), but not necessarily consecutive. For example, 103, 105, 108, 109. A pending changelist number might be assigned a different value upon submission.

check in

To submit a file to the Helix server depot.

check out

To designate one or more files, or a stream, for edit.

checkpoint

A backup copy of the underlying metadata at a particular moment in time. A checkpoint can recreate db.user, db.protect, and other db.* files. See also metadata.

classic depot

A repository of Helix server files that is not streams-based. The default depot name is depot. See also default depot and stream depot.

client form

The form you use to define a client workspace, such as with the 'p4 client' or 'p4 workspace' commands.

client name

A name that uniquely identifies the current client workspace. Client workspaces, labels, and branch specifications cannot share the same name.

client root

The topmost (root) directory of a client workspace. If two or more client workspaces are located on one machine, they should not share a client root directory.

client side

The right-hand side of a mapping within a client view, specifying where the corresponding depot files are located in the client workspace.

client workspace

Directories on your machine where you work on file revisions that are managed by Helix server. By default, this name is set to the name of the machine on which your client workspace is located, but it can be overridden. Client workspaces, labels, and branch specifications cannot share the same name.

code review

A process in Helix Swarm by which other developers can see your code, provide feedback, and approve or reject your changes.

codeline

A set of files that evolve collectively. One codeline can be branched from another, allowing each set of files to evolve separately.

comment

Feedback provided in Helix Swarm on a changelist, review, job, or a file within a changelist or review.

commit server

A server that is part of an edge/commit system that processes submitted files (checkins), global workspaces, and promoted shelves.

conflict

1. A situation where two users open the same file for edit. One user submits the file, after which the other user cannot submit unless the file is resolved. 2. A resolve where the same line is changed when merging one file into another. This type of conflict occurs when the comparison of two files to a base yields different results, indicating that the files have been changed in different ways. In this case, the merge cannot be done automatically and must be resolved manually. See file conflict.

copy up

A Helix server best practice to copy (and not merge) changes from less stable lines to more stable lines. See also merge.

counter

A numeric variable used to track variables such as changelists, checkpoints, and reviews.

CSRF

Cross-Site Request Forgery, a form of web-based attack that exploits the trust that a site has in a user's web browser.

D

default changelist

The changelist used by a file add, edit, or delete, unless a numbered changelist is specified. A default pending changelist is created automatically when a file is opened for edit.

deleted file

In Helix server, a file with its head revision marked as deleted. Older revisions of the file are still available. in Helix server, a deleted file is simply another revision of the file.

delta

The differences between two files.

depot

A file repository hosted on the server. A depot is the top-level unit of storage for versioned files (depot files or source files) within a Helix Core server. It contains all versions of all files ever submitted to the depot. There can be multiple depots on a single installation.

depot root

The topmost (root) directory for a depot.

depot side

The left side of any client view mapping, specifying the location of files in a depot.

depot syntax

Helix server syntax for specifying the location of files in the depot. Depot syntax begins with: //depot/

diff

(noun) A set of lines that do not match when two files, or stream versions, are compared. A conflict is a pair of unequal diffs between each of two files and a base, or between two versions of a stream. (verb) To compare the contents of files or file revisions, or of stream versions. See also conflict.

donor file

The file from which changes are taken when propagating changes from one file to another.

Ε

edge server

A replica server that is part of an edge/commit system that is able to process most read/write commands, including 'p4 integrate', and also deliver versioned files (depot files).

exclusionary access

A permission that denies access to the specified files.

exclusionary mapping

A view mapping that excludes specific files or directories.

extension

Similar to a trigger, but more modern. See "Helix Core Server Administrator Guide" on "Extensions".

F

file conflict

In a three-way file merge, a situation in which two revisions of a file differ from each other and from their base file. Also, an attempt to submit a file that is not an edit of the head revision of the file in the depot, which typically occurs when another user opens the file for edit after you have opened the file for edit.

file pattern

Helix server command line syntax that enables you to specify files using wildcards.

file repository

The master copy of all files, which is shared by all users. In Helix server, this is called the depot.

file revision

A specific version of a file within the depot. Each revision is assigned a number, in sequence. Any revision can be accessed in the depot by its revision number, preceded by a pound sign (#), for example testfile#3.

file tree

All the subdirectories and files under a given root directory.

file type

An attribute that determines how Helix server stores and diffs a particular file. Examples of file types are text and binary.

fix

A job that has been closed in a changelist.

form

A screen displayed by certain Helix server commands. For example, you use the change form to enter comments about a particular changelist to verify the affected files.

forwarding replica

A replica server that can process read-only commands and deliver versioned files (depot files). One or more replicate servers can significantly improve performance by offloading some of the master server load. In many cases, a forwarding replica can become a disaster recovery server.

G

Git Fusion

A Perforce product that integrates Git with Helix, offering enterprise-ready Git repository management, and workflows that allow Git and Helix server users to collaborate on the same

projects using their preferred tools.

graph depot

A depot of type graph that is used to store Git repos in the Helix server. See also Helix4Git.

group

A feature in Helix server that makes it easier to manage permissions for multiple users.

Н

have list

The list of file revisions currently in the client workspace.

head revision

The most recent revision of a file within the depot. Because file revisions are numbered sequentially, this revision is the highest-numbered revision of that file.

Helix server

The Helix server depot and metadata; also, the program that manages the depot and metadata, also called Helix Core server.

Helix TeamHub

A Perforce management platform for code and artifact repository. TeamHub offers built-in support for Git, SVN, Mercurial, Maven, and more.

Helix4Git

Perforce solution for teams using Git. Helix4Git offers both speed and scalability and supports hybrid environments consisting of Git repositories and 'classic' Helix server depots.

L

iconv

A PHP extension that performs character set conversion, and is an interface to the GNU libiconv library.

integrate

To compare two sets of files (for example, two codeline branches) and determine which changes in one set apply to the other, determine if the changes have already been propagated, and propagate any outstanding changes from one set to another.

J

job

A user-defined unit of work tracked by Helix server. The job template determines what information is tracked. The template can be modified by the Helix server system administrator. A job describes work to be done, such as a bug fix. Associating a job with a changelist records which changes fixed the bug.

job daemon

A program that checks the Helix server machine daily to determine if any jobs are open. If so, the daemon sends an email message to interested users, informing them the number of jobs in each category, the severity of each job, and more.

job specification

A form describing the fields and possible values for each job stored in the Helix server machine.

job view

A syntax used for searching Helix server jobs.

journal

A file containing a record of every change made to the Helix server's metadata since the time of the last checkpoint. This file grows as each Helix server transaction is logged. The file should be automatically truncated and renamed into a numbered journal when a checkpoint is taken.

journal rotation

The process of renaming the current journal to a numbered journal file.

journaling

The process of recording changes made to the Helix server's metadata.

ı

label

A named list of user-specified file revisions.

label view

The view that specifies which filenames in the depot can be stored in a particular label.

lazy copy

A method used by Helix server to make internal copies of files without duplicating file content in the depot. A lazy copy points to the original versioned file (depot file). Lazy copies minimize the consumption of disk space by storing references to the original file instead of copies of the file.

license file

A file that ensures that the number of Helix server users on your site does not exceed the number for which you have paid.

list access

A protection level that enables you to run reporting commands but prevents access to the contents of files.

local depot

Any depot located on the currently specified Helix server.

local syntax

The syntax for specifying a filename that is specific to an operating system.

lock

1. A file lock that prevents other clients from submitting the locked file. Files are unlocked with the 'p4 unlock' command or by submitting the changelist that contains the locked file. 2. A database lock that prevents another process from modifying the database db.* file.

log

Error output from the Helix server. To specify a log file, set the P4LOG environment variable or use the p4d -L flag when starting the service.

M

mapping

A single line in a view, consisting of a left side and a right side that specify the correspondences between files in the depot and files in a client, label, or branch. See also workspace view, branch view, and label view.

MDS checksum

The method used by Helix server to verify the integrity of versioned files (depot files).

merge

1. To create new files from existing files, preserving their ancestry (branching). 2. To propagate changes from one set of files to another. 3. The process of combining the contents of two conflicting file revisions into a single file, typically using a merge tool like P4Merge.

merge file

A file generated by the Helix server from two conflicting file revisions.

metadata

The data stored by the Helix server that describes the files in the depot, the current state of client workspaces, protections, users, labels, and branches. Metadata is stored in the Perforce database and is separate from the archive files that users submit.

modification time or modtime

The time a file was last changed.

MPM

Multi-Processing Module, a component of the Apache web server that is responsible for binding to network ports, accepting requests, and dispatch operations to handle the request.

Ν

nonexistent revision

A completely empty revision of any file. Syncing to a nonexistent revision of a file removes it from your workspace. An empty file revision created by deleting a file and the #none revision specifier are

examples of nonexistent file revisions.

numbered changelist

A pending changelist to which Helix server has assigned a number.

0

opened file

A file that you are changing in your client workspace that is checked out. If the file is not checked out, opening it in the file system does not mean anything to the versioning engineer.

owner

The Helix server user who created a particular client, branch, or label.

P

p4

1. The Helix Core server command line program. 2. The command you issue to execute commands from the operating system command line.

p4d

The program that runs the Helix server; p4d manages depot files and metadata.

P4PHP

The PHP interface to the Helix API, which enables you to write PHP code that interacts with a Helix server machine.

PECL

PHP Extension Community Library, a library of extensions that can be added to PHP to improve and extend its functionality.

pending changelist

A changelist that has not been submitted.

Perforce

Perforce Software, Inc., a leading provider of enterprise-scale software solutions to technology developers and development operations ("DevOps") teams requiring productivity, visibility, and scale during all phases of the development lifecycle.

project

In Helix Swarm, a group of Helix server users who are working together on a specific codebase, defined by one or more branches of code, along with options for a job filter, automated test integration, and automated deployment.

protections

The permissions stored in the Helix server's protections table.

proxy server

A Helix server that stores versioned files. A proxy server does not perform any commands. It serves versioned files to Helix server clients.

R

RCS format

Revision Control System format. Used for storing revisions of text files in versioned files (depot files). RCS format uses reverse delta encoding for file storage. Helix server uses RCS format to store text files. See also reverse delta storage.

read access

A protection level that enables you to read the contents of files managed by Helix server but not make any changes.

remote depot

A depot located on another Helix server accessed by the current Helix server.

replica

A Helix server that contains a full or partial copy of metadata from a master Helix server. Replica servers are typically updated every second to stay synchronized with the master server.

repo

A graph depot contains one or more repos, and each repo contains files from Git users.

reresolve

The process of resolving a file after the file is resolved and before it is submitted.

resolve

The process you use to manage the differences between two revisions of a file, or two versions of a stream. You can choose to resolve file conflicts by selecting the source or target file to be submitted, by merging the contents of conflicting files, or by making additional changes. To resolve stream conflicts, you can choose to accept the public source, accept the checked out target, manually accept changes, or combine path fields of the public and checked out version while accepting all other changes made in the checked out version.

reverse delta storage

The method that Helix server uses to store revisions of text files. Helix server stores the changes between each revision and its previous revision, plus the full text of the head revision.

revert

To discard the changes you have made to a file in the client workspace before a submit.

review access

A special protections level that includes read and list accesses and grants permission to run the p4 review command.

review daemon

A program that periodically checks the Helix server machine to determine if any changelists have been submitted. If so, the daemon sends an email message to users who have subscribed to any of the files included in those changelists, informing them of changes in files they are interested in.

revision number

A number indicating which revision of the file is being referred to, typically designated with a pound sign (#).

revision range

A range of revision numbers for a specified file, specified as the low and high end of the range. For example, myfile#5,7 specifies revisions 5 through 7 of myfile.

revision specification

A suffix to a filename that specifies a particular revision of that file. Revision specifiers can be revision numbers, a revision range, change numbers, label names, date/time specifications, or client names.

RPM

RPM Package Manager. A tool, and package format, for managing the installation, updates, and removal of software packages for Linux distributions such as Red Hat Enterprise Linux, the Fedora Project, and the CentOS Project.

S

server data

The combination of server metadata (the Helix server database) and the depot files (your organization's versioned source code and binary assets).

server root

The topmost directory in which p4d stores its metadata (db.* files) and all versioned files (depot files or source files). To specify the server root, set the P4ROOT environment variable or use the p4d -r flag.

service

In the Helix Core server, the shared versioning service that responds to requests from Helix server client applications. The Helix server (p4d) maintains depot files and metadata describing the files and also tracks the state of client workspaces.

shelve

The process of temporarily storing files in the Helix server without checking in a changelist.

status

For a changelist, a value that indicates whether the changelist is new, pending, or submitted. For a job, a value that indicates whether the job is open, closed, or suspended. You can customize job

statuses. For the 'p4 status' command, by default the files opened and the files that need to be reconciled.

storage record

An entry within the db.storage table to track references to an archive file.

stream

A branch with additional intelligence that determines what changes should be propagated and in what order they should be propagated.

stream depot

A depot used with streams and stream clients.

submit

To send a pending changelist into the Helix server depot for processing.

super access

An access level that gives the user permission to run every Helix server command, including commands that set protections, install triggers, or shut down the service for maintenance.

symlink file type

A Helix server file type assigned to symbolic links. On platforms that do not support symbolic links, symlink files appear as small text files.

sync

To copy a file revision (or set of file revisions) from the Helix server depot to a client workspace.

Т

target file

The file that receives the changes from the donor file when you integrate changes between two codelines.

text file type

Helix server file type assigned to a file that contains only ASCII text, including Unicode text. See also binary file type.

theirs

The revision in the depot with which the client file (your file) is merged when you resolve a file conflict. When you are working with branched files, theirs is the donor file.

three-way merge

The process of combining three file revisions. During a three-way merge, you can identify where conflicting changes have occurred and specify how you want to resolve the conflicts.

trigger

A script that is automatically invoked by Helix server when various conditions are met. (See "Helix Core Server Administrator Guide" on "Triggers".)

two-way merge

The process of combining two file revisions. In a two-way merge, you can see differences between the files.

typemap

A table in Helix server in which you assign file types to files.

U

user

The identifier that Helix server uses to determine who is performing an operation.

V

versioned file

Source files stored in the Helix server depot, including one or more revisions. Also known as an archive file. Versioned files typically use the naming convention 'filenamev' or '1.changelist.gz'.

view

A description of the relationship between two sets of files. See workspace view, label view, branch view.

W

wildcard

A special character used to match other characters in strings. The following wildcards are available in Helix server: * matches anything except a slash; ... matches anything including slashes; %%0 through %%9 is used for parameter substitution in views.

workspace

See client workspace.

workspace view

A set of mappings that specifies the correspondence between file locations in the depot and the client workspace.

write access

A protection level that enables you to run commands that alter the contents of files in the depot. Write access includes read and list accesses.

X

XSS

Cross-Site Scripting, a form of web-based attack that injects malicious code into a user's web browser.

Y

yours

The edited version of a file in your client workspace when you resolve a file. Also, the target file when you integrate a branched file.

License Statements

To get a listing of the third-party software licenses that Helix Core server uses, at the command line, type the **p4** help legal command.

To get a listing of the third-party software licenses that the local client (such as P4V) uses, at the command line, type the **p4 help -1 legal** command.