

Git Fusion Guide

2015.3

August 2015 Update

Git Fusion Guide

2015.3

August 2015 Update

Copyright © 1999-2015 Perforce Software.

All rights reserved.

Perforce software and documentation is available from <http://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 Software.

Perforce Software 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 Software.

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

Any additional software included within Perforce software is listed in [License Statements on page 129](#).

Table of Contents

About This Manual	ix
See also	ix
Perforce general resources	ix
Please give us feedback	ix
Chapter 1 Getting Started	1
What is Git Fusion?	1
Which installation should I use?	2
Chapter 2 Installing Git Fusion using the OVA	3
Prerequisites	3
Installation steps	3
Next Steps	4
Connecting the Git Fusion OVA installation to your Perforce service	6
Next steps	10
Pointing the Git Fusion HTTPS server to your own SSL certificate	10
Chapter 3 Installing Git Fusion using OS-Specific Packages	13
Prerequisites	13
Installation steps	13
Next steps	19
Chapter 4 Setting up Users	21
How do user permissions work?	21
Authentication	21
Authorization	21
Git Fusion users	21
Perforce protections	22
Permission groups	22
Permissions for git-fusion-user	23
Permission validation logic	23
Effect of permissions on push requests	24
What do I have to do?	25
Mapping Git users to Perforce accounts	26
Verify email address match	26
Use the Git Fusion User Map	27
Enable the unknown_git Perforce account	27

Authenticating Git users	28
Use existing HTTPS configuration with a different Perforce Service.	29
Validating your HTTP authentication setup	30
Logs	31
Ubuntu	31
CentOS and Red Hat	31
Authorizing Git users	31
Assign Perforce permissions to Git Fusion users	32
Create the permission groups and group p4 key	32
Populate the permission groups and set the group default p4 key	33
Enable pushes when Git authors lack Perforce permissions	34
Enforce Perforce read permissions on Git pull	35
Chapter 5 Setting up Repos	37
How does Git Fusion map Perforce depots to Git repos?	37
Configuring global defaults for repos	38
Configuring repos	48
Configure repos with a repo configuration file (p4gf_config)	49
Repo configuration file: key definitions and samples	50
Sample repo configuration files	51
Example 1:	51
Example 2:	52
Configure repos from a Perforce workspace	52
Use a Perforce depot path in a Git remote URL	54
Initializing repos on the Git Fusion server	55
Importing existing Git repos into Git Fusion	55
Creating a repo configuration file for import of existing repo	56
Importing an existing repo using a Perforce workspace or repo configuration file	57
Modifying repo configuration files safely	58
Converting a lightweight branch into a fully-populated branch	59
Enabling Git users to create fully-populated branches	59
Create a fully-populated branch only when a Git user explicitly chooses to do so	60
Create a fully populated branch every time a Git user pushes a new branch	61
Controlling depot location of pushed branches	62
Examples	62
Example: project/branch hierarchy in Perforce	62
Example: Give each developer their own area in the Perforce depot.	63
Example: {user} without {git_branch_name}	63
Working with Perforce streams	64
Enabling stream import paths as Git submodules	65
Configure and generate submodules from import paths	65
Managing and troubleshooting submodules	67
What are these new virtual streams that appear in the stream depot?	67
How do I change the submodule URL (ssh-url, http-url)?	67
How do I remove submodules generated from import paths?	67
Adding preflight commits to reject pushes	67
Limiting push size and disk usage	69
Limits for a single push	70

Limit total Git Fusion disk usage	70
View current disk usage	71
Detecting Git copy/rename and translating to Perforce	71
Disconnecting a Git Fusion repo from the Perforce service	72
Deleting Git Fusion repos	72
Chapter 6 Additional Administrative Tasks	75
Configuring logging	75
Viewing changelist information	75
Managing Git Fusion p4 keys	76
Managing Git Fusion server IDs	76
Stopping the Git Fusion server	76
Backing up and restoring Git Fusion	77
Adding Git Fusion and Perforce server components	78
Add Git Fusion servers	78
Special considerations for P4Broker	78
Git Fusion with Proxies, Replicas, and Edge servers	79
Delete repos on multiple hosts	79
Administering the Git Fusion OVA	79
Authentication and the OVA	79
Perforce Server and the OVA	80
Start and stop scripts	80
SSH key management console	80
Modify Perforce Server Triggers to Ignore Git Fusion	81
p4gf_config2	81
p4gf_environment.cfg	81
Environment Variables	82
Chapter 7 Tips for Git Users	83
Requirements, restrictions, and limitations	83
Providing SSH keys for Git Fusion authentication	83
Referencing Git Fusion repos	84
Sharing new Git branches with Perforce users	84
Referencing Perforce jobs in a commit	84
Using Git Fusion extension commands	85
How permissions affect the @list command	87
Using Swarm for code review	87
Create a Swarm review	87
Amend a Swarm review	88
View reviews created by other Git users	89
View amendments made by other Git users	90
Additional tips	90
Chapter 8 Troubleshooting	91

Clone issues	91
AppleDouble Header not recognized	91
.bashrc source line prevents cloning	91
File cannot be converted to specified charset	91
Missing @repo section	92
Spec depots cannot be mapped	92
General usage issues	92
Cannot terminate active process	92
Connection closed by remote host	92
Case sensitivity conflicts	92
git-fast-import crash	93
Git Fusion submit triggers are not installed	93
headType field does not exist	94
Locked repo caused by active process termination	94
Missing server-id file	95
Unicode-enabled client required	95
Git Fusion OVA issues	95
OVF cannot be parsed	95
P4D cannot be started	96
Push issues	96
Files not in client view	96
Files locked by git-fusion-reviews--non-gf	96
Merge commit requires rebasing	96
Not authorized for Git commit	97
Not permitted to commit	97
Password invalid or unset	97
Pushes prohibited after repo deleted or trigger removed	98
Script issues	98
Updating authorized keys file of multiple servers fails	98
Script Command Reference	99
Running the scripts	99
Authenticating Git Users using SSH	123
Set up SSH authentication	123
Use a cron job to copy public keys to Git Fusion	124
Set up SSH authentication using the OVA's SSH key management console	124
Troubleshooting SSH key issues	126
Key or identity not recognized	126
No such Git repo	126
PTY request failed	126
Repo is not a Git repo	126
SSH format issues	127

License Statements 129

About This Manual

This guide tells you how to administer and use Perforce Git Fusion.

This guide is intended for people responsible for installing, configuring, and maintaining a Git Fusion integration with their organization's Perforce service, and assumes that you have intermediate-level Perforce administration experience. This guide covers tasks typically performed by a system administrator (for instance, installing and configuring the software and troubleshooting issues), as well as tasks performed by a Perforce administrator (like setting up Git Fusion users and configuring Git Fusion repos).

See also

For more information, see the following resources available at <http://www.perforce.com>

- [*Perforce System Administrator's Guide*](#):

<http://www.perforce.com/perforce/doc.current/manuals/p4sag/index.html>

- Perforce training courses.

<http://www.perforce.com/instructor-led-training-overview>

- Video tutorials:

<http://www.perforce.com/resources/tutorials>

Perforce general resources

To view all Perforce documentation:

- <http://www.perforce.com/documentation>

To obtain online help from within Perforce client programs:

- Command-line Client: Type **p4 help** from the command line.
- Graphical client applications: Click **Help** on the main menu bar.

For more information about consulting and technical support, see these web portals:

- Consulting

<http://www.perforce.com/support-services/consulting-overview>

- Technical Support

<http://www.perforce.com/support-services>

Please give us feedback

Please send any comments or corrections to [<manual@perforce.com>](mailto:manual@perforce.com)

This chapter includes the following topics:

- [What is Git Fusion?](#)
- [Which installation should I use?](#)

What is Git Fusion?

Git Fusion is a Git remote repository service that uses Perforce Server as its back end.

Git users interact with Git Fusion as they do with any other Git remote repository (repo), issuing standard Git commands to clone repos and transfer data. When a Git user pushes changes, Git Fusion translates those Git changes into Perforce changes and submits them to the Perforce depot. When a Git user pulls changes, Git Fusion translates the pull request into Perforce commands to download changes from the Perforce depot.

Figure 1.1. Git Fusion sits between Perforce and the Git user

Under the hood, a series of Python scripts manages Git user authentication and authorization, generates remote Git repos, and translates Git transactions into Perforce commands. The Perforce service is the repository of record not only for the data held in the remote Git repos, but also for the Git Fusion metadata -- including user authentication keys and repo configuration files, which define access and data generation rules for the repos.

Figure 1.2. Git Fusion architecture

For more information about how Git Fusion works, see:

- [Setting up Users](#)
- [Setting up Repos](#)

Which installation should I use?

There are three ways to install Git Fusion:

- **[OVA \(git-fusion.ova\)](#)**: A virtual machine image in the Open Virtual Appliance (OVA) format. This image includes both a Git Fusion and a Perforce Server instance. The Perforce Server instance is pre-loaded with sample data and configured for use with the included Git Fusion instance. There is a simple set of instructions to turn off this local Perforce service and connect the Git Fusion instance to your own external Perforce service.

Use the OVA if any of the following apply to you:

- You want to deploy to a virtual environment, and Ubuntu 12.04 LTS is an acceptable platform.
 - You are not an experienced Linux administrator; this install method requires the least amount of Linux expertise
- **[Operating system-specific packages](#)**: OS-specific packages, like RPM, provide a simplified way to install Git Fusion and its dependencies on a supported platform.

We provide the following packages:

- RPM package for CentOS/Red Hat 6.x.
- Debian package for Ubuntu 12.04

Use an OS-specific package if you want a streamlined, assisted installation on the supported operating systems.

- **[Tarball \(git-fusion.tgz\)](#)**: A compressed file that includes Git Fusion source and install scripts for Ubuntu or CentOS/Red Hat.

Use the tarball if the following applies to you:

- You are an experienced linux administrator with deep knowledge of configuring and troubleshooting services such as apache, ssh, and syslog.
- You cannot use the OVA or OS-specific packages.
- You are required to install and configure dependencies from source.
- You need very fine control over installation paths.

Contact Perforce Support for help with manually installing from the tarball.

Who is this for? The `git-fusion.ova` image includes both a Git Fusion and a Perforce Server instance. The Perforce instance is pre-loaded with sample data and configured for use with the included Git Fusion instance. There is a simple set of instructions to turn off this local Perforce service and connect the Git Fusion instance to your own external Perforce service.

Use the OVA if any of the following apply to you:

- You want to deploy to a virtual environment, and Ubuntu 12.04 LTS is an acceptable platform.
- You are not an experienced Linux administrator, as this installation method requires the least amount of Linux expertise.

Prerequisites

Note

See the Git Fusion release notes for the most comprehensive and recent software and hardware requirements.

- 64-bit operating system on the host computer.
- Virtualization framework that supports the import of `.ova` files.

Installation steps

1. **Download the `git-fusion.ova`:**

<http://www.perforce.com/downloads/git-fusion>

<ftp://ftp.perforce.com/perforce/r15.1/bin.noarch/git-fusion.ova>

2. **Import the OVA into your virtualization framework.**

For production use, we recommend at least 4 cores and 16 GB memory.

Configure as required for your site. Reinitialize the MAC address of all network cards if you are presented with the option.

3. **Start the Git Fusion virtual machine.**

4. **Set Linux account passwords at the prompts.**

- `root`: root account on the virtual machine
- `perforce`: service account used by the pre-loaded Perforce service
- `git`: service account used by Git Fusion

5. **Automatic update to the pre-loaded Perforce service.**

The Perforce service is installed and updated using a Debian package. At this point, the virtual machine will attempt to connect to `package.perforce.com` and check for an update to this package. If one is available, it will automatically be installed. No user action is required for this step.

You can update the Perforce service package at a later date with the following command:

```
$ sudo apt-get update && sudo apt-get install perforce-server-base
```

6. Enter a Git Fusion server ID or accept the default.

Server IDs are required to enable multiple Git Fusion instances to connect to the same Perforce service.

Note

If you want to change your Server ID at a later time, you can run `p4gf_super_init.py` with the `--id` option. For more information, see [“Managing Git Fusion server IDs” on page 76](#).

When you have entered a server ID or accepted the default, the Git Fusion virtual machine completes its startup process. You now have a running Git Fusion instance connected to a local, pre-loaded Perforce service.

Make note of the IP address displayed in the console window. You can use it to perform your first **git clone** and to access the online SSH key management console. For information about the SSH key management console, see [SSH key management console](#).

Next Steps

If you are using the OVA to install Git Fusion against another Perforce service:

- Connect your Git Fusion installation to your Perforce service.

See [“Connecting the Git Fusion OVA installation to your Perforce service” on page 6](#).

- (Optional) Point Git Fusion to your own signed SSL certificate.

We deliver Git Fusion in the OVA with a self-signed SSL certificate. If you will be using this Git Fusion installation for anything other than testing and evaluation, we recommend that you reference your own signed SSL certificate in the Apache web server site file. See [“Pointing the Git Fusion HTTPS server to your own SSL certificate” on page 10](#).

If you want to use the Perforce service included in the OVA, your installation is complete.

Now you can perform a **git clone** of the Talkhouse sample repo. When Git Fusion receives the clone request, it will create a new Git repo out of existing files in Perforce, and deliver the resulting repo to the Git client. For authorization, you'll first need to create a Perforce user.

1. Create a Perforce user.
 - a. Log into the Git Fusion virtual machine as **root** (or open a shell on another system that has the p4 client installed).
 - b. Create a Perforce user:

```
p4 -p ipaddress:1666 -u super user -f username
```

where *ipaddress* is the IP address displayed in the VM console window (the one you noted when you installed the OVA).

Note that **super** is a pre-configured Perforce super user.

Enter **:wq** to save the new user.

2. Assign a password.

```
p4 -p ipaddress:1666 -u username passwd
```

3. Clone the Talkhouse repo.

You can perform the clone from any computer with a Git installation and network access to the Git Fusion virtual machine.

- a. First tell Git not to verify the SSL certification.

```
$ export GIT_SSL_NO_VERIFY=true
```

Note

We deliver Git Fusion in the OVA with a self-signed SSL certificate. Exporting this environment variable tells Git not to verify the SSL certification in the current shell session only. To tell Git never to verify SSL certificates, use the following command:

```
git config --global http.sslVerify false
```

To point Git Fusion to your own signed SSL certificate (recommended if you will be using this Git Fusion installation for anything other than demonstration purposes), see [“Pointing the Git Fusion HTTPS server to your own SSL certificate” on page 10](#).

- b. Perform the clone operation using the IP address (*without the port number*) displayed in the Git Fusion VM console window (the one you noted when you installed the OVA).

```
git clone https://ip_address/Talkhouse
```

When prompted, enter the user name and password you created in Step 1.

To learn more about adding users and setting up repos see:

- [Setting up Users](#)

- [Setting up Repos](#)

To learn more about how to work with the Perforce service included with the OVA, see: [“Perforce Server and the OVA” on page 80](#)

Connecting the Git Fusion OVA installation to your Perforce service

Who is this for? You want to use the Git Fusion instance that you installed with the OVA against a Perforce service on another machine, such as your existing production Perforce service. For this installation, you need some Perforce and Linux administration experience.

Prerequisites for the Perforce service:

Note

See the Git Fusion release notes for the most comprehensive and recent software and hardware requirements.

- See the Git Fusion release notes for current Perforce Server (P4D) version requirements.
- You must have root level access to the server(s) that host(s) your Perforce service, as well as Perforce **super** user access.
- Python 2.6+, 3.2+, or 3.3+ on the server hosting the Perforce service triggers.

1. Turn off the local Perforce service.

Log into the Git Fusion virtual machine as **root** and run:

```
# service p4d stop
# update-rc.d p4d disable
```

2. Update the Apache web service site configuration file to add your Perforce service.

Note

If you prefer to use SSH rather than HTTPS authentication, skip this step and see [“Set up SSH authentication using the OVA's SSH key management console” on page 124](#).

- a. Stop the Apache web service.

```
# service apache2 stop
```

- b. Open the `git-fusion-ssl` Apache site configuration file.

```
# vi /etc/apache2/sites-available/git-fusion-ssl
```

- c. Edit the `AddExternalAuth` line to include the full hostname, port, and `P4CHARSET` of your Perforce service.


```
AddExternalAuth p4_auth "/opt/perforce/git-fusion/libexec/
p4auth.sh myperforceserver:port charset"
```

- d. Save your changes and exit `vi`.

```
:wq
```

- e. Start the Apache web service.

```
# service apache2 start
```

3. Run the `configure-git-fusion.sh` script.

```
# /opt/perforce/git-fusion/libexec/configure-git-fusion.sh
```

The script prompts you for the following:

- Whether you want to connect to an existing Perforce service or create a new one:

Type **remote** to use an existing Perforce service on another host.

- How you want to handle the Perforce change owner for git commits authored by non-Perforce users.

Enter **reject** to reject push which contains commits authored by non-Perforce users (default)

Enter **pusher** to accept commits authored by non-Perforce users and set the change owner to the pusher

Enter **unknown** to accept commits authored by non-Perforce users and set the change owner to 'unknown_git'. This option will also create 'unknown_git' Perforce user.

Note

Note: The actual pusher, author, and committer are always recorded in the Perforce changelist description.

- Perforce service's hostname and port (**P4PORT**).
- Perforce **super** user name and password to enable Git Fusion to run administrative **p4** commands.
- Git Fusion time zone, in Olson format.

Set it to your Perforce service time zone or accept the default, which is the Git Fusion host machine's time zone.

Git Fusion uses the Olson time zone format, as recognized by `pytz` (for example, `US/Pacific` rather than `PST`).

- Whether you want to configure HTTPS authentication

Enter `no`, since HTTPS authentication is already configured on the Git Fusion OVA

- Single password to be shared by any new Perforce users that Git Fusion creates to enable it to interact with the Perforce service.

The first time you install and configure a Git Fusion instance for use with any given Perforce service, the script creates the users `git-fusion-user`, `git-fusion-reviews-server-id`, `git-fusion-reviews--non-gf`, and `git-fusion-reviews--all-gf`.

Note

You can set individual passwords after the configuration script is finished by issuing the following command:

```
p4 -p myperforceserver:port -C charset -u user_name passwd
```

When the script is finished, it congratulates you and suggests that you configure your Perforce service to use Git Fusion's atomic push triggers.

For detailed information about the functions performed by the configuration script, along with information about rerunning it to change your initial configuration settings, see [configure-git-fusion.sh on page 100](#) in the Script Reference.

4. Configure Git Fusion triggers in the Perforce service to support atomic pushes.

Important

We recommend that any submit triggers running on your Perforce service exclude changes that are submitted by `git-fusion-user`. These include `change-submit`, `change-commit`, and `change-content` triggers that enforce a local policy, like requiring jobs, specific content, or specific formatting in the changelist description. Such triggers can interrupt Git Fusion in the middle of a push, which will damage the repository as replicated within Perforce.

If you cannot exclude `git-fusion-user` from these triggers, you can instead create preflight hooks that reject git pushes based on local policies derived from your current submit triggers. For more information, see [Adding preflight commits to reject pushes](#).

- a. Copy the `p4gf_submit_trigger.py` script and the high performance wrapper `p4gf_submit_trigger_wrapper.sh` from `/opt/perforce/git-fusion/libexec` to the server hosting the Perforce service.

Note

The wrapper script is written in Bash, which has a much lower startup overhead than Python. The wrapper quickly determines if the triggered event is related to a Git Fusion operation, in which case a call to the Python

script is avoided entirely. Although the Python script can also be called directly, this arrangement improves Git Fusion performance.

Note

If your Perforce service is hosted on a platform supported by Git Fusion packages, you can install the `helix-git-fusion-trigger` package on it to satisfy this step.

- b. Log in to the server hosting the Perforce service as a user with `sudo` privileges.
- c. Run the `p4gf_submit_trigger.py` script to install and configure the triggers.

```
$ p4gf_submit_trigger.py --install myperforceserver:port perforce_super_user password
```

The script does the following:

- Creates login tickets for the Perforce users `git-fusion-user`, `git-fusion-reviews-server-id`, `git-fusion-reviews--non-gf`, and `git-fusion-reviews--all-gf`.
- Creates a trigger configuration file, `p4gf_submit_trigger.cfg`, in the same directory as the trigger script, that holds your `P4PORT` and `P4CHARSET` variables, as well as the path to the `P4` binary.
- Adds Git Fusion trigger entries to the Perforce Triggers table. If the high performance Bash wrapper is present, triggers will be configured to call it, otherwise they will be configured to call the Python script directly.
- If your Perforce service is SSL-enabled, generates the `p4gf_submit_trigger.trust` file in the same directory as the trigger script to manage the trust of the SSL connection.
- Sets the `p4` key that verifies that the trigger was installed.

If you are upgrading an existing Git Fusion installation, the script replaces your old Git Fusion triggers with new ones. It does not touch any other triggers.

For more details about `p4gf_submit_trigger.py`, see the [Script Reference](#).

For more information about triggers, see the *Perforce System Administrator's Guide*, "[Scripting Perforce: Triggers and Daemons](#)."

5. Verify the configuration from the Git Fusion server.

Switch to the Git Fusion service account (`git`) on the Git Fusion server and run `p4gf_super_init.py`.

```
# su - git
$ p4gf_super_init.py --user perforce_super_user
```

The script should report that everything has been created, already exists, or is up to date.

Next steps

You are now ready to:

- (Optional) Point the Git Fusion HTTPS server to your own SSL certificate. See [“Pointing the Git Fusion HTTPS server to your own SSL certificate” on page 10](#).
- Set up users. See [Chapter 4, “Setting up Users” on page 21](#).
- Set up repos. See [Chapter 5, “Setting up Repos” on page 37](#).

Pointing the Git Fusion HTTPS server to your own SSL certificate

We deliver Git Fusion in the OVA with a self-signed SSL certificate. If you will be using this Git Fusion installation for anything other than testing and evaluation, we recommend that you use your own signed SSL certificate. If you are using SSH for authentication, you can skip this task.

Note

If you keep the default self-signed SSL certificate, you must tell Git not to verify the SSL certification when you perform Git commands against Git Fusion repos, either on a per-session basis (by running `export GIT_SSL_NO_VERIFY=true`) or for all sessions (by running `git config --global http.sslVerify false`).

To enable Git Fusion to use your own signed SSL certificate:

1. Stop the Apache web service:

Log into the Git Fusion virtual machine as `root` and run:

```
# service apache2 stop
```

2. Open the `git-fusion-ssl` Apache site configuration file.

```
# vi /etc/apache2/sites-available/git-fusion-ssl
```

3. Edit the lines `SSLCertificateFile` and `SSLCertificateKeyFile` to point to your signed SSL certificate and key.

```
SSLCertificateFile /path/to/your_certificate_file
SSLCertificateKeyFile /path/to/your_private_key_file
```

4. Save your changes and exit `vi`.

```
:wq
```

5. Start the Apache web service.

```
# service apache2 start
```


Installing Git Fusion using OS-Specific Packages

Who is this for? Operating system-specific packages provide a simplified way to install Git Fusion and its dependences on a supported platform.

We provide the following packages:

- RPM packages for CentOS/Red Hat.
- Debian packages for Ubuntu.

Prerequisites

Note

See the Git Fusion release notes for the most comprehensive and recent software and hardware requirements.

- Requirements for the Git Fusion server
 - Linux Intel x86_64
 - Ubuntu 12.04 LTS
 - Ubuntu 14.04 LTS
 - CentOS or Red Hat 6.x
 - CentOS or Red Hat 7.x not recommended: http setup too difficult
 - For production use, we recommend at least 4 cores and 16 GB memory.
 - You must have root level access to the server that hosts Git Fusion.
 - Internet connection.
- Requirements for the Perforce service
 - See the Git Fusion release notes for current Perforce Server (P4D) version requirements.
 - You must have root level access to the server(s) that host(s) your Perforce service, as well as Perforce **super** user access.
 - Python 2.6+, 3.2+, or 3.3+ on the server hosting the Perforce service triggers.

Installation steps

Note

On CentOS/Red Hat, default SELinux security policies may deny Git Fusion packages access to resources that they need to install. If your organization's security

policy permits it, disabling SELinux may help to simplify installation. If you require SELinux, contact Perforce customer support for assistance.

1. Import the Perforce package signing key.

As root (or a user with `sudo` privileges), run one of the following:

For RPM:

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

For Debian:

```
$ wget -q http://package.perforce.com/perforce.pubkey -O- | sudo apt-key add -
```

For information about how to verify the authenticity of the signing key, see http://answers.perforce.com/articles/KB_Article/Public-Key-for-Installation-Packages.

2. Add the Perforce package repository.

- For RPM packages, create a file called `/etc/yum.repos.d/perforce.repo` with the following content:

```
[perforce]
name=Perforce
baseurl=http://package.perforce.com/yum/rhel/{version}/x86_64/
enabled=1
gpgcheck=1
```

Note

Replace `{version}` with the major version of your distribution, either '6' or '7'. CentOS and Red Hat 7.x. not recommended: http setup too difficult.

- For the Debian package, create a file called `/etc/apt/sources.list.d/perforce.list` with the following line:

```
deb http://package.perforce.com/apt/ubuntu {version} release
```

Note

Replace `{version}` with the codename of your distribution, either 'precise' (Ubuntu 12.04) or 'trusty' (Ubuntu 14.04).

Update the package repository:

```
$ sudo apt-get update
```

3. Install the Git Fusion package.

There are two package files to choose from:

- **helix-git-fusion**: installs the most recent stable version of Git Fusion and creates a Git Fusion service account named **git**. This is the Unix account that Git users will use when they run a Git command against Git Fusion using SSH. It is also the account that administrators will use to run Git Fusion utility scripts. The package will create the account with home directory in `/opt/perforce/git-fusion/home/perforce-git-fusion`.

After installation, you should immediately set a strong password for this new **git** user. Your SSH users will use SSH keys for access, and so they will not need to know this password.

For CentOS and Red Hat, run:

```
# yum install helix-git-fusion
# passwd git
```

For Ubuntu, run:

```
$ sudo apt-get install helix-git-fusion
$ sudo passwd git
```

- **helix-git-fusion-base**: installs the most recent stable version of Git Fusion and does *not* create a **git** user.

This package enables you to configure a Git Fusion service account with whatever name you want when you run the `configure-git-fusion.sh` script (in the next step).

For CentOS and Red Hat, run:

```
# yum install helix-git-fusion-base
```

For Ubuntu, run:

```
$ sudo apt-get install helix-git-fusion-base
```

The packages install Git Fusion and its dependencies under `/opt/perforce/git-fusion` to prevent conflicts with any system versions of Git and Python.

4. Run the `configure-git-fusion.sh` script.

```
# /opt/perforce/git-fusion/libexec/configure-git-fusion.sh
```

The script prompts you for the following:

- Whether you want to connect to an existing Perforce service or create a new one.

Enter **new** to install and configure a new Perforce service on the machine that hosts Git Fusion.

Enter **local** to connect to a Perforce service existing on the same machine hosting Git Fusion.

Enter **remote** to connect to a Perforce service existing on another machine.

- How you want to handle the Perforce change owner for git commits authored by non-Perforce users.

Enter **reject** to reject push which contains commits authored by non-Perforce users (default)

Enter **pusher** to accept commits authored by non-Perforce users and set the change owner to the pusher

Enter **unknown** to accept commits authored by non-Perforce users and set the change owner to 'unknown_git'. This option will also create 'unknown_git' Perforce user.

Note

Note: The actual pusher, author, and committer are always recorded in the Perforce changelist description.

- Perforce service's hostname and port (**P4PORT**).
- Perforce **super** user name and password to enable Git Fusion to run administrative **p4** commands.
- If the script is creating a new Perforce service, the path to your preferred location for the Perforce Server root directory.
- Git Fusion time zone, in Olson format.

Set it to your Perforce service time zone or accept the default, which is the Git Fusion host machine's time zone.

Git Fusion uses the Olson time zone format, as recognized by **pytz** (for example, **US/Pacific** rather than **PST**).

- Whether you want to configure HTTPS authentication

Enter **yes** if you installed the **helix-git-fusion** package and satisfy the requirements for HTTPS configuration.

Enter **no** if you do not wish to use HTTPS authentication, installed **helix-git-fusion-base** package, or do not satisfy any of the requirements for HTTPS configuration.

Note

See [“Authenticating Git users” on page 28](#) and [Git Fusion release notes](#) for HTTPS configuration requirements.

- If you installed Git Fusion using the **helix-git-fusion-base** package, the name and password of the system account that will run Git commands for Git Fusion (**git**, by default).

If you installed Git Fusion using the `helix-git-fusion` package, which creates the Git Fusion service account `git`, the script configures that user without prompting you.

- Single password to be shared by any new Perforce users that Git Fusion creates to enable it to interact with the Perforce service.

The first time you install and configure a Git Fusion instance for use with any given Perforce service, the script creates the users `git-fusion-user`, `git-fusion-reviews-server-id`, `git-fusion-reviews--non-gf`, and `git-fusion-reviews--all-gf`.

Note

You can set individual passwords after the configuration script is finished by issuing the following command:

```
$ p4 -p myperforceserver:port -C charset -u user_name passwd
```

When the script is finished, it congratulates you and suggests that you configure your Perforce service to use Git Fusion's atomic push triggers.

For detailed information about the functions performed by the configuration script, along with information about rerunning it to change your initial configuration settings, see [configure-git-fusion.sh on page 100](#) in the Script Reference.

5. Configure Git Fusion triggers in the Perforce service to support atomic pushes.

Important

We recommend that any submit triggers running on your Perforce service exclude changes that are submitted by `git-fusion-user`. These include `change-submit`, `change-commit`, and `change-content` triggers that enforce a local policy, like requiring jobs, specific content, or specific formatting in the changelist description. Such triggers can interrupt Git Fusion in the middle of a push, which will damage the repository as replicated within Perforce.

If you cannot exclude `git-fusion-user` from these triggers, you can instead create preflight hooks that reject git pushes based on local policies derived from your current submit triggers. For more information, see [Adding preflight commits to reject pushes](#).

- a. Copy the `p4gf_submit_trigger.py` script and the high performance wrapper `p4gf_submit_trigger_wrapper.sh` from `/opt/perforce/git-fusion/libexec` to the server hosting the Perforce service.

Note

The wrapper script is written in Bash, which has a much lower startup overhead than Python. The wrapper quickly determines if the triggered event is related to a Git Fusion operation, in which case a call to the Python script is avoided entirely. Although the Python script can also be called directly, this arrangement improves Git Fusion performance.

Note

If your Perforce service and Git Fusion are hosted on the same server, you don't need to copy the scripts.

Note

If your Perforce service is hosted on a platform supported by Git Fusion packages, you can install the `helix-git-fusion-trigger` package on it to satisfy this step.

- b. Log in to the server hosting the Perforce service as a user with `sudo` privileges.
- c. Run the `p4gf_submit_trigger.py` script to install and configure the triggers.

```
$ p4gf_submit_trigger.py --install myperforceserver:port perforce_super_user password
```

The script does the following:

- Creates login tickets for the Perforce users `git-fusion-user`, `git-fusion-reviews-server-id`, `git-fusion-reviews--non-gf`, and `git-fusion-reviews--all-gf`.
- Creates a trigger configuration file, `p4gf_submit_trigger.cfg`, in the same directory as the trigger script, that holds your `P4PORT` and `P4CHARSET` variables, as well as the path to the `P4` binary.
- Adds Git Fusion trigger entries to the Perforce Triggers table. If the high performance Bash wrapper is present, triggers will be configured to call it, otherwise they will be configured to call the Python script directly.
- If your Perforce service is SSL-enabled, generates the `p4gf_submit_trigger.trust` file in the same directory as the trigger script to manage the trust of the SSL connection.
- Sets the `p4` key that verifies that the trigger was installed.

If you are upgrading an existing Git Fusion installation, the script replaces your old Git Fusion triggers with new ones. It does not touch any other triggers.

For more details about `p4gf_submit_trigger.py`, see the [Script Reference](#).

For more information about triggers, see the *Perforce System Administrator's Guide*, "[Scripting Perforce: Triggers and Daemons](#)."

6. Verify the configuration from the Git Fusion server.

Switch to the Git Fusion service account (`git`) on the Git Fusion server and run `p4gf_super_init.py`.

```
# su - git
$ p4gf_super_init.py --user perforce_super_user
```

The script should report that everything has been created, already exists, or is up to date.

Next steps

You are now ready to:

- Set up users. See [Setting up Users](#)
- Set up repos. See [Setting up Repos](#)

After you install Git Fusion, you must map your Git users to Perforce accounts and set permissions for them.

This chapter discusses the following topics:

- [How do user permissions work?](#)
- [What do I have to do?](#)
- [Mapping Git users to Perforce accounts](#)
- [Authenticating Git users](#)
- [Authorizing Git users](#)

How do user permissions work?

Git Fusion authenticates users through HTTP or SSH and authorizes them for pull and push transactions through Perforce group membership and permissions.

Authentication

Git Fusion uses HTTP or SSH to authenticate Git client requests (such as **git clone**, **git pull**, and **git push**). In a standard Git implementation, each Git user connects to a remote repo by establishing an individual account on the server that hosts the repo. In Git Fusion, all of your organization's Git users gain access through a Git Fusion service user UNIX account (**git**, in the default OVA installation) on the Git Fusion server, where either a web server or SSH daemon performs the authentication and invokes a python script that redirects the request to Git Fusion.

Authorization

While authentication to the Git Fusion server is handled by HTTP or SSH, access to Git Fusion repos is handled by Perforce permissions and groups.

If you are not familiar with Perforce permissions functionality, see the *Perforce System Administrator's Guide*, [Administering Perforce: Protections](#).

Git Fusion users

When we discuss Git Fusion permissions, it is helpful to understand the following Git roles -- and to understand that a single Git user can occupy more than one of these roles in any given Git transaction:

- **Git author:** A user who changes a file. Typically this is an individual developer or contributor.
- **Git committer:** A user who checks a change into Git. Usually this is the same user as the Git author, but in some workflows, a Git author lacks easy network or write access to the main Git repo, so the author emails a patch or sends the change to a coworker, who then commits that change to the repo on behalf of the author.
- **Git puller:** A user who runs `git clone`, `git pull`, or `git fetch` to download data into their own Git repo from another Git repository such as Git Fusion.

- **Git pusher:** A user who runs `git push` to send changes from their own Git repo to a Git remote repo such as Git Fusion. The changes being pushed are often authored and committed by the same person doing the pushing, but not always; it is common for Git users to pull changes from coworkers, so the pushed changes might be authored or committed by anyone.

It is also important to understand that, while Git Fusion maps Git users to Perforce users for authorization, Git Fusion connects to Perforce as a single user, **git-fusion-user**, which functions as `P4USER` for all Perforce operations.

Perforce protections

Any Git user who pushes changes to a Git Fusion remote repo must have **write** access to the Perforce depot locations that comprise the repo. By default, Git pull transactions do not require **read** access. Permission to pull from Git Fusion remote repos is handled instead by membership in a Git Fusion pull group (see [Permission groups on page 22](#)). However, there is an option to require that all pull transactions check that the puller has Perforce read permissions for the depot locations included in the repo. For more information, see [Enforce Perforce read permissions on Git pull](#).

The **git-fusion-user** must have write access to all of the Perforce depot locations that include Git Fusion repo content, as well as the `//.git-fusion` depot, where Git Fusion metadata is stored.

Permission groups

Git Fusion uses Perforce *groups* to enforce what the user can push and pull. Each Git puller and pusher maps to a corresponding Perforce user, and that Perforce user must (with exceptions, noted below) be a member of a pull or push permissions group. Pushers must also have write access to the Perforce depot locations included in the repo.

Git Fusion provides three mechanisms for determining pull and push permissions:

- **Repo-specific permission groups:** grant a Perforce user pull (`git-fusion-repo_name-pull`) or pull and push (`git-fusion-repo_name-push`) permissions for a specific Git Fusion repo view (which represents a specified set of files in the Perforce depot).
- **Global permission groups:** grant a Perforce user pull (`git-fusion-pull`) or pull and push permissions (`git-fusion-push`) for *all* Git Fusion repos.
- **Default permissions p4 key:** grants all Perforce users the ability to pull or push -- or prohibits users from doing either action -- by use of a p4 key, (`git-fusion-permission-group-default`).

If you do not assign a user to either a repo-specific or global group, Git Fusion automatically assigns the user the permission specified by the p4 key. If you use the p4 key to remove access from all users, you can restrict users to repo-specific permissions. You can also use it to give access to all users when you have no need for repo-specific permissions.

Pull groups enable **git clone**, **git fetch**, and **git pull**. Push groups add **git push**.

When determining a user's pull and push permissions, Git Fusion iterates through these mechanisms, from the repo-specific groups to the global groups to the p4 key, continuing until it finds and returns the first matching permission.

The global groups and the default permissions p4 key are automatically generated by the User and Client Initialization script ([p4gf_init.py](#)). The repo-specific permission groups are automatically

generated by the Repo Initialization script ([p4gf_init_repo.py](#)). You can run these scripts any time after Git Fusion has been initialized into your Perforce service with the Super User Initialization script ([p4gf_super_init.py](#)). If [p4gf_init.py](#) has not been run, [p4gf_init_repo.py](#) will invoke it automatically. If neither has been run, the first push or clone against the Git Fusion server invokes them both automatically.

Permissions for git-fusion-user

The Super User Initialization script ([p4gf_super_init.py](#)) automatically creates the `git-fusion-user` account, which performs all transactions with the Perforce service. The script grants `admin` privileges to this account and inserts the `git-fusion-user` in the bottom row of the protections table. Consequently, Git users are able to `read` (pull) and `write` (push) based on the permissions set for their corresponding Perforce user and also the permissions assigned to the `git-fusion-user`.

Note that the `git-fusion-user` must be the owner of all global and repo-specific permission groups.

Permission validation logic

Git Fusion and the Perforce service validate pull and push requests using the following logic:

1. Prior to processing a pull or push request, the Perforce service verifies that the `git-fusion-user` has the appropriate permissions for that action. If not, the Perforce service rejects the request.
2. Git Fusion verifies that the Git user maps to a Perforce user with appropriate pull or push permission for that Git Fusion repo.

Git Fusion iterates through the repo-specific permission groups, the global permission groups, and the default permission `p4` key until it finds and returns the first matching permission.

3. If the request is a pull (`git clone`, `git fetch`, `git pull`), permission group membership or the default permission `p4` key value determines access to the repo; Git Fusion does not check the Perforce protections table for the puller's `read` access to the files in the Perforce depot, unless an administrator has enabled the option to require a read-access check for all pull transactions. For more information, see [Enforce Perforce read permissions on Git pull](#).
4. If the request is `git push`, the Git Fusion server verifies that both the Git author and the Git pusher have Perforce `write` permissions set for the files in the depot. If either user does not, the Git Fusion server rejects the push.

The requirement that the Git author have write permission is subject to some exceptions. The push can succeed even if the Git author has no associated Perforce user -- or if the Git author's Perforce user does not have `write` permission -- if one or more of the following criteria are met:

- The `unknown_git` user exists and has write permissions.
- The `ignore-author-permissions` property is set to `Yes` in the repo configuration file.
- The `change-owner` property is set to `pusher` in the repo configuration file.

For more information about `unknown_git`, `ignore-author-permissions`, and `change-owner`, see [Enable pushes when Git authors lack Perforce permissions](#)

Effect of permissions on push requests

The following table shows how Git Fusion handles push requests, depending on permissions set for the Git pusher, the Git author, and the `unknown_git` user, along with the `ignore-author-permissions` property for the repo.

Note that this table does not display the effect of setting the `change-owner` property to `pusher`. This is because that setting makes the other settings irrelevant: as long as the Git pusher has `write` access to the correct locations in the Perforce depot, the change will be submitted successfully, with the Git pusher as changelist owner and the author's, committer's, and pusher's names appearing in the changelist description.

A dash (-) indicates that the column has no significance in a row where it appears; the value could be Yes or No.

Table 4.1. Effect of permissions on push requests

Git pusher has write access	P4USER unknown_git exists	P4USER unknown_git has write access	Git author is P4USER	Git author has write access	ignore-author-permissions flag is set	Result
Yes	-	-	Yes	Yes	-	Changelists appear as submitted by Git author's Perforce user ID, and the author's, committer's, and pusher's names appear in the changelist.
Yes	-	-	Yes	No	Yes	Changelists appear as submitted by Git author's Perforce user ID, and the author's, committer's, and pusher's names appear in the changelist.
Yes	Yes	Yes	No	-	-	Changelists appear as submitted by <code>unknown_git</code> , and the author's, committer's, and pusher's names appear in the changelist.
Yes	Yes	No	No	-	Yes	Changelists appear as submitted by <code>unknown_git</code> , and the author's, committer's, and pusher's names appear in the changelist.

Git pusher has write access	P4USER unknown_git exists	P4USER unknown_git has write access	Git author is P4USER	Git author has write access	ignore-author-permissions flag is set	Result
Yes	-	-	Yes	No	No	Git Fusion prohibits the push and displays the following error message: remote: import failed: user <i>Git Author's P4USER</i> not authorized to submit file(s) in git commit
Yes	Yes	No	No	-	No	Git Fusion prohibits the push and displays the following error message: remote: import failed: user <i>unknown_git</i> not authorized to submit file(s) in git commit
Yes	No	-	No	-	-	Git Fusion prohibits the push and displays the following error message: remote: import failed: user <i>Git Author's email</i> not permitted to commit
No	-	-	-	-	-	Git Fusion prohibits the push and displays the following error message: remote: import failed: user <i>Pusher's P4USER</i> not authorized to submit file(s) in git commit

What do I have to do?

To enable Git authors to use Git Fusion, you must:

- Map your Git users to Perforce user accounts. See [Mapping Git users to Perforce accounts](#)
- Set up authentication. See [Authenticating Git users](#)

- Authorize your Git users using Perforce permissions. See [Authorizing Git users](#)

Mapping Git users to Perforce accounts

In a standard Git Fusion implementation, each Git author who pushes or pulls Git Fusion repos must map to a Perforce account. By default, this mapping is made by comparing the email address of the Git author to the email address associated with the Perforce account, or by looking for the email address in a Git Fusion User Map file.

Note

Configure the Git author's email address to be matched against the Perforce user account's email address by issuing a `git config` command on the git client system.

To configure the email address for a single repository issue the following command from the git repository workspace directory.

```
git config --local --replace-all user.email jo@example.com
```

To configure the email address for all repositories issue the following command.

```
git config --global --replace-all user.email jo@example.com
```

There are a number of options that enable alternatives to this default:

- The `author-source` property in the global and repo-specific repo configuration files enables you to derive the Perforce account from the `user.name` field in the Git commit or the account portion (the part that precedes @) of the Git author's email address.

For more information, see [Table 5.1, "Global configuration file: keys and default values" on page 38](#).

- Git authors who perform commits, but not pushes, do not necessarily need to map to Perforce accounts.

You can extend the ability to author Git commits to Git users who do not have a Perforce account by enabling the `unknown_git` Perforce user. For more information about how `unknown_git` affects Git Fusion pushes, see [Effect of permissions on push requests](#).

- If the Git author is not the same as the user who performs the Git push, you can set Git Fusion to ignore the Git author's Perforce permissions entirely, relying instead on the Perforce permissions of the Git user who performs the push.

Set the `change-owner` property in the global or repo-specific repo configuration file to `pusher`. For more information, see [Table 5.1, "Global configuration file: keys and default values" on page 38](#).

Verify email address match

Whether you are mapping Git users to existing Perforce accounts or adding new Perforce accounts, the simplest way to map the users is to ensure that the email address associated with the Git user is identical to the email address for their Perforce account.

Use the Git Fusion User Map

In most implementations, establishing the association between your Git users and their Perforce accounts will involve no more than verifying that there is a one-to-one correspondence between the Git account email address and the Perforce account email address. In some cases, however, you may want to map multiple Git email accounts to a single Perforce user or use generic email accounts to mask Perforce user names.

For those scenarios, use the Git Fusion User Map (`p4gf_usermap`), a text file of tuples that enables you to do the following:

- Map multiple Git email accounts to a single Perforce user.

```
p4bob bill@sandimas.net "Bill Preston"
p4bob bpreston@corporate.com "Bill S. Preston, Esquire"
```

- Mask Perforce user names to generic names.

To mask a company's employee list, run `p4 users` and edit the results to map each Perforce user name to a generic email account and name. Add unique identifiers to the email address and name to ensure that each commit maps to the correct user. Otherwise, commits are attributed only to the first user in the list.

```
p4geddy user1@company.com "Company employee 1"
p4alex user2@company.com "Company employee 2"
p4neil user3@company.com "Company employee 3"
```

The map file is automatically created by the User and Client Initialization script (`p4gf_init.py`). The script creates the file in Perforce at `./.git-fusion/users/p4gf_usermap`. You can run this script any time after Git Fusion has been initialized into your Perforce service with the Super User Initialization script (`p4gf_super_init.py`). If `p4gf_init.py` has not been run, `p4gf_init_repo.py` will invoke it automatically. If neither has been run, the first push or clone against the Git Fusion server invokes them both automatically.

Enable the `unknown_git` Perforce account

If you enable the Perforce user `unknown_git`, commits by Git authors who do not have a Perforce user account can be pushed to Git Fusion repos. The changelist for the Perforce submit will record the submitter as `unknown_git`. For more information about how Git Fusion handles Git authors without Perforce user accounts, see [Effect of permissions on push requests](#). Note that, regardless of whether or not `unknown_git` exists, Git users who perform *pushes* must have a Perforce account.

To allow commits from Git users without a Perforce account:

1. Run `p4 user` to create a Perforce account for the user `unknown_git`.
2. Grant permissions to `unknown_git` using Git Fusion's permission groups and Perforce's `p4 protect` table.

Authenticating Git users

This guide assumes that you want to use HTTP to authenticate Git users. If you prefer SSH authentication, see [Authenticating Git Users using SSH on page 123](#).

In HTTP authentication, a web server manages authentication for all git client requests. Instead of directly running `git-http-backend`, the standard Common Gateway Interface (CGI) program that implements server-side Git processes over HTTP, Git Fusion HTTP implementations run a Git Fusion script, `p4gf_http_server.py`, that is invoked by CGI. The script does the following:

- Reads the Git Fusion environment to get the `P4PORT` and other options specified in the Git Fusion environment configuration file.
- Reads the CGI environment variables to get the user, repo, and request.
- Checks that the user is authenticated by the web server.
- Checks that the user has Git Fusion authorization for the operation.
- If the operation is a push, assigns the associated Perforce user as the pusher.
- Proceeds with the translation of Git and Perforce commands.
- Invokes `git-http-backend` to manage the rest of the request.

`configure-git-fusion.sh` will optionally configure HTTPS authentication for you. Please see [Git Fusion release notes](#) for requirements.

Note

HTTPS authentication on Centos 7.x or RedHat 7.x is not supported.

Note

`configure-git-fusion.sh` will configure HTTPS authentication with self-signed SSL certificates.

- If verifiable certificates are available, put them
 - on Ubuntu 12.04 or 14.04 in:
`/etc/apache2/ssl/apache.crt` and `/etc/apache2/ssl/apache.key`
 - on CentOS 6.x or RedHat 6.x in:
`/etc/httpd/ssl/apache.crt` and `/etc/httpd/ssl/apache.key`
- If you decide to use self-signed certificates, Git users should *not* attempt to verify certificates. Instruct your Git users to do one of the following:

- Tell Git never to verify SSL certificates:

```
$ git config --global http.sslVerify false
```

- Tell Git not to verify SSL certification in the current shell session only:

```
$ export GIT_SSL_NO_VERIFY=true
```

Note

If you have attempted to configure HTTPS authentication for Git Fusion before, or if you have a working HTTPS authentication, `configure-git-fusion.sh` will not fix or re-configure your existing setup.

Use existing HTTPS configuration with a different Perforce Service.

If you have an existing working HTTPS configuration, but would like to use it with a different Perforce Service, please follow these steps:

- On Ubuntu 12.04 or Ubuntu 14.04:
 - a. Stop the Apache web service.

```
# service apache2 stop
```

- b. Open the `git-fusion-ssl` or `git-fusion-ssl.conf` Apache site configuration file.

```
# vi /etc/apache2/sites-available/git-fusion-ssl
```

Or

```
# vi /etc/apache2/sites-available/git-fusion-ssl.conf
```

- c. Edit the `AddExternalAuth` line to include the full hostname, port and P4CHARSET of your Perforce service.

```
AddExternalAuth p4_auth "/opt/perforce/git-fusion/libexec/  
p4auth.sh myperforceserver:port charset"
```

- d. Save your changes and exit `vi`.

```
:wq
```

- e. Start the Apache web service.

```
# service apache2 start
```

- On CentOS 6.x or RedHat 6.x:

- a. Stop the Apache web service.

```
# service httpd stop
```

- b. Open the `git-fusion-ssl.conf` Apache site configuration file.

```
# vi /etc/httpd/conf.d/git-fusion-ssl.conf
```

- c. Edit the `AddExternalAuth` line to include the full hostname, port, and P4CHARSET of your Perforce service.

```
AddExternalAuth p4_auth "/opt/perforce/git-fusion/libexec/  
p4auth.sh myperforceserver:port charset"
```

- d. Save your changes and exit `vi`.

```
:wq
```

- e. Start the Apache web service.

```
# service httpd start
```

- Run `configure-git-fusion.sh` to re-configure Git Fusion to run against a different Perforce Service, and select `no` when prompted to set up HTTPS configuration.

Validating your HTTP authentication setup

Note

Before verifying HTTPS authentication make sure Git Fusion submit triggers are updated on your Perforce Server.

There are multiple ways to validate that your HTTP setup succeeded:

- From the command line, run:

```
curl -k --user perforce_user:perforce_user_password https://mygitfusionserver/@info
```

- From a browser: go to `https://mygitfusionserver/@info` and log in as a Perforce user.

The page displays your server information:


```
Perforce - The Fast Software Configuration Management System.  
Copyright 2014 Perforce Software. All rights reserved.  
Rev. Git Fusion/2014.2/896875 (2014/07/23).  
SHA1: 19786d97b2de1ace6e3694a6937aecf076455e89  
Git: git version 1.8.2.3  
Python: 3.3.2  
P4Python: Rev. P4PYTHON/LINUX35X86_64/2014.1/895961 (2014.1/821990 API) (2014/07/21).  
Server address: ssl:1666
```

- From a machine other than the Git Fusion server, clone a repo using HTTP authentication.

```
$ export GIT_SSL_NO_VERIFY=true  
$ git clone https://mygitfusionserver/repo_name
```

The system prompts you to log in as a Perforce user.

Logs

The following logs can be helpful when you need to troubleshoot your HTTP configuration:

Ubuntu

- `/var/log/apache2/error.log`
- `/var/log/apache2/gf-error.log`
- `/var/log/syslog` (default Git Fusion log)

CentOS and Red Hat

- `/var/log/httpd/error_log`
- `/var/log/httpd/gf-error.log`
- `/var/log/messages` (default Git Fusion log)
- `/var/log/audit/audit.log` (for SELinux denials)

Authorizing Git users

To authorize Git users to perform transactions with Git Fusion, you use the `p4 protect` table, Git Fusion repo-specific and global permission groups, and the default group `p4` key.

For more information, see [How do user permissions work?](#)

To set up authorization:

- [Assign Perforce permissions to Git Fusion users](#)

- [Create the permission groups and group p4 key](#)
- [Populate the permission groups and set the group default p4 key](#)
- (Optional) [Enable pushes when Git authors lack Perforce permissions](#)
- (Optional) [Enforce Perforce read permissions on Git pull](#)

Assign Perforce permissions to Git Fusion users

Run **p4 protect** to verify or add **write** permissions for all Perforce users associated with the Git users who will push changes to the Git Fusion repos.

To successfully perform a push, the Git pusher's Perforce user must have **write** permissions to the affected files. The Git author must also have **write** permissions, unless you use the **unknown_git** user, the **ignore_author_permissions** property, or the **change-owner** property to circumvent that requirement (for more information, see [Enable pushes when Git authors lack Perforce permissions](#)).

Note

As of the first 2014.1 patch, you can also configure a branch to be read-only, regardless of a user's Perforce permissions. See [Repo configuration file: key definitions and samples](#).

Git Fusion does not check the **p4 protect** table for **pull** transactions, unless you enable the global **p4gf_config** property to require a read-access check for all pull transactions (see [Enforce Perforce read permissions on Git pull](#)). If you do not enable this option, you do not need to assign permissions in the **p4 protect** table for users who are only performing pulls.

Create the permission groups and group p4 key

1. Run the User and Client Initialization script (**p4gf_init.py**).

The global groups and the default permission p4 key are automatically generated by the User and Client Initialization script ([p4gf_init.py](#)). By default, the group owner is set as **git-fusion-user**. Do not change the owner.

You can run this script any time after Git Fusion has been initialized in your Perforce service with the Super User Initialization script ([p4gf_super_init.py](#)). If **p4gf_init.py** has not been run, **p4gf_init_repo.py** will invoke it automatically. If neither has been run, the first push or clone against this Git Fusion server will invoke them both automatically.

Important

The default setting for the **git-fusion-permission-group-default** p4 key is **push**. Change this setting to **none** or **pull**, using **p4 key**, if you want to prevent authenticated users who are not members of a permission group from having **push** access to all Git Fusion repos by default. Note that **0** (zero) has the same effect as setting it to **push**.

If you set the p4 key to **none**, you must run **p4gf_init_repo.py**.

2. Run the Repo Initialization script (**p4gf_init_repo.py**) for each repo.

p4gf_init_repo.py repo_name

This script creates the Git Fusion push and pull permission groups for each repo you run it for. By default, the group owner is set as `git-fusion-user`. Do not change the owner.

You can run this script any time after Git Fusion has been initialized in your Perforce service with the Super User Initialization script ([p4gf_super_init.py](#)). If `p4gf_init.py` has not been run, `p4gf_init_repo.py` will invoke it automatically. If neither has been run, the first push or clone against this Git Fusion server will invoke them both automatically.

For more information about the `p4gf_init_repo.py` script and options, see the [Script Command Reference](#) and [Setting up Repos](#).

Populate the permission groups and set the group default p4 key

The way you use the Perforce permission groups and the group default p4 key depends on your needs.

Important

By default, pull requests only check the `p4 protects` table to confirm that the `git-fusion-user` has access to the Perforce depot location; the Git puller's read access to the Perforce location is not checked unless you have enabled the global `p4gf_config` property to require a read-access check for all pull transactions (see [Enforce Perforce read permissions on Git pull](#)). Therefore, if you have not enabled this option, you must do **one** of the following to prevent authenticated Git Fusion users from pulling from a particular Perforce depot location, :

- Add all Git Fusion users to repo-specific pull and push permission groups and set the `git-fusion-permission-group-default` p4 key to `none`.
- Use `p4 protects` to deny the `git-fusion-user` (and therefore all Git Fusion users) access to that depot location.

The following are some options:

- **Restrict access strictly by repo.**
 - a. Enable users to push by adding them to the `git-fusion-repo_name-push` group for each repo they need to push to. Membership in this group also grants pull permission. Ensure that these group members also have `write` access to the Perforce depot locations associated with the repo being pushed.
 - b. Enable users to pull by adding them to each `git-fusion-repo_name-pull` group they need to pull from.
 - c. To prevent the global pull and push groups (`git-fusion-pull` and `git-fusion-push`) from granting access to users who are not in a repo-specific group, keep these groups empty.
 - d. To prevent the `git-fusion-permission-group-default` p4 key from giving access to users who are not in a repo-specific group, set it to `none`.
- **Provide pull access to all repos, restricting push access.**

- a. Add users to the `git-fusion-repo_name-push` group for each repo they need to push to. Ensure that these group members also have `write` access to the Perforce depot locations associated with the repo being pushed.
 - b. Add all users to the global `git-fusion-pull` group or set the `git-fusion-permission-group-default` p4 key to `pull`.
- **Open push access to all Git Fusion repos for all authenticated users.**

Add all users to the global `git-fusion-push` group or set the `git-fusion-permission-group-default` p4 key to `push`. If you want to enable all members to pushes to all repos, ensure that these group members also have `write` access to the Perforce depot locations associated with all Git Fusion repos.

Git Fusion creates global groups `git-fusion-pull` and `git-fusion-push` as part of its configuration script, [configure-git-fusion.sh](#). It creates repo groups `git-fusion-repo_name-pull` and `git-fusion-repo_name-push` during the first push or pull for that repo.

For more information about setting group permissions and p4 keys in Perforce, see the *Perforce System Administrator's Guide, Administering Perforce: Protections*.

Enable pushes when Git authors lack Perforce permissions

The Git pusher is not always the same Git user as the author and committer of the changes being pushed. While the pusher must always be a licensed Perforce user with `write` permission for the depot locations being pushed to, you may not need all of your Git authors to be mapped to a licensed Perforce user. Git Fusion provides the following tools to enable pushes when the Git author is not a Perforce user:

- **unknown_git user**

Create this Perforce user and give it Perforce `write` permission for the depot locations associated with all repos for which you want to allow pushes when the Git author has no Perforce account. If your `git-fusion-permission-group-default` p4 key is set to `pull` or `none`, add `unknown_git` to the global `git-fusion-push` group or the relevant repo-specific push groups.

When a Git push request is made, Git Fusion checks to see if the Git author has a mapped Perforce account. If not, and `unknown_git` has `write` permissions, the push goes through. If the author exists, the author is still recorded as the submitter in the Perforce changelist description. If the author does not exist, the submitter is recorded as `unknown_git`.

- **ignore-author-permissions property**

Set this configuration property to `Yes` in a repo-specific configuration file to enable pushes to go through even when the Git author does not have `write` (push) permissions for the depot locations associated with the repo.

- **change-owner property**

Set this configuration property to `pusher` to make the changelist owner (submitter) the Git pusher rather than the Git author (which is the default). Regardless of which user is set as the changelist submitter, the full information from the Git commit is logged in the changelist description field,

including information about the Git committer, Git author, and Git pusher. You can set this configuration property in the global configuration file or a repo-specific configuration file.

For more information about repo configuration files, see [Setting up Repos](#)

Enforce Perforce read permissions on Git pull

By default, Git Fusion checks Perforce permissions only for Git push transactions, relying on user authentication to the Git Fusion server and membership in `git-fusion-pull` permission groups to control Git pull (read) access to Git Fusion repos. However, if you want to enforce the permissions that you have set up in the Perforce `protects` table on all Git pull transactions as well, you can do so by setting the `read-permission-check` property in the global `p4gf_config` file. See [Global configuration file: keys and default values](#)

After you install Git Fusion, you must configure your repos.

This chapter discusses the following topics:

- [“How does Git Fusion map Perforce depots to Git repos?” on page 37](#)
- [“Configuring global defaults for repos” on page 38](#)
- [“Configuring repos” on page 48](#)
- [“Initializing repos on the Git Fusion server” on page 55](#)
- [“Importing existing Git repos into Git Fusion” on page 55](#)
- [“Modifying repo configuration files safely” on page 58](#)
- [“Converting a lightweight branch into a fully-populated branch” on page 59](#)
- [“Enabling Git users to create fully-populated branches” on page 59](#)
- [“Working with Perforce streams” on page 64](#)
- [“Enabling stream import paths as Git submodules” on page 65](#)
- [“Adding preflight commits to reject pushes” on page 67](#)
- [“Limiting push size and disk usage” on page 69](#)
- [“Detecting Git copy/rename and translating to Perforce” on page 71](#)
- [“Disconnecting a Git Fusion repo from the Perforce service” on page 72](#)
- [“Deleting Git Fusion repos” on page 72](#)

How does Git Fusion map Perforce depots to Git repos?

To populate a repo hosted by Git Fusion, a Perforce administrator creates a configuration file (`p4gf_config`) that identifies the scope of Perforce depot data contained in the repo, along with character encoding and branching directions. The map of the Perforce depot location to the Git repo uses the same syntax as standard workspace (client) views, and is referred to in this guide as the *view* or *repo view*. In the following repo view, the path to the left represents a Perforce depot location, and the path to the right represents the Git repo work tree:

```
//depot/main/your_project/foo/... foo/...
```

In this case, the contents of Perforce depot directory `//depot/main/your_project/foo/` maps to the `foo/` directory in the Git repo.

You can also represent the top level of the Git repo work tree with an ellipsis:

```
//depot/main/your_project/foo/... ...
```

Repo configuration files enable you to define multiple branch mappings. Git users can push commits that have linear history or merged history, including two-parent merges and octopus (3+ parent-) merges.

Git Fusion uses two types of repo configuration files:

- The global configuration file, which is generated automatically and stored in the top level of the `./.git-fusion` depot in Perforce.

You edit this file to provide global defaults, specifically character set preferences, branch enablement, pre-flight commit scripts to enforce local policy, and author permissions requirements.

- Repo-specific configuration files, which the administrator creates from templates provided in the OVA or distribution package, and which are stored in repo-specific directories in the `./.git-fusion` depot in Perforce.

Any preferences that you do not specify in a repo-specific configuration file default to those in the global configuration file.

Note

You can choose not to create a repo configuration file, and instead map your repo to Perforce depot locations by creating a Perforce workspace specification and letting Git Fusion create the configuration file.

For more information, see [Configuring repos](#).

Configuring global defaults for repos

The User and Client Initialization script ([p4gf_init.py](#)) creates the global configuration file and stores it in Perforce at `./.git-fusion/p4gf_config`. You can edit any of its key values that you want repo configuration files to inherit by default.

Note

You can run this script any time after Git Fusion has been initialized in your Perforce service with the Super User Initialization script ([p4gf_super_init.py](#)). If `p4gf_init.py` has not been run, `p4gf_init_repo.py` will invoke it automatically. If neither has been run, the first push or clone against this Git Fusion server will invoke them both automatically.

View the file header comments or see the table below for details.

Table 5.1. Global configuration file: keys and default values

Section Headers or Keys	Definition	Default Value	Valid Values
<code>[repo-creation]</code>	Section header for settings that control how Git Fusion creates new repos.	<i>NA</i>	Enter the section header exactly as shown.
<code>charset</code>	Defines the default Unicode setting that Git Fusion applies to new repos. This setting is valid only when Git Fusion interacts with a Unicode-enabled Perforce server.	<code>charset: UTF-8</code>	Any <code>P4CHARSET</code> value; run <code>p4 help charset</code> for a list of valid values.

Section Headers or Keys	Definition	Default Value	Valid Values
depot-path-repo-creation-enable	Allow Git users to create new repos by pushing/pulling a git url which specifies a Perforce depot path. This is similar to creating a repo from a p4 client.	no	<p>Yes equivalent (Yes, On, 1, True) or No equivalent (No, Off, 0, False).</p> <p>No: Automatic repo creation from a depot path is disallowed.</p> <p>Yes: Automatic repo creation from a depot path is allowed. Under the following conditions a new repo will be created:</p> <ul style="list-style-type: none"> The repo name is formatted as: <i>depotname/reponame/branchname</i> <i>depotname</i> is a defined Perforce depot of type='local' No p4gf_config nor p4 client exists with the translated name: <i>depotname_0xS_reponame_0xS_branchname</i> <p>If the conditions are not met, the push/pull will fail with the expected error message reporting the repo is not defined.</p> <p>The newly created repo p4gf_config will contain:</p> <pre>[@repo] description = Created from 'depotname_0xS_reponame_0xS_branchname' [Hzb5rdffTRGEsjotvTLoHg==] git-branch-name = master view = //depotname/reponame/ branchname/... ..</pre> <p>For a clone/pull situation, any files under <i>//depotname/repo/branch</i> will be imported into a new Git repo's master branch.</p> <p>For a push situation, any files in the pushed Git branch will be imported into a new Perforce depot path.</p>
depot-path-repo-	Restrict which authenticated Git pushers are allowed to create new repos when depot-path-repo-creation-enable is enabled.	Unset/None	Unset/None: No restriction: all Git pushers can create new repos from depot paths if depot-path-repo-creation-enable is enabled.

Section Headers or Keys	Definition	Default Value	Valid Values
creation-p4group			<p>Set this to the name of an existing Perforce p4 group to restrict this feature to members of that group.</p> <p>You can also use p4 protect to grant/deny write permission to areas of the Perforce depot.</p>
[git-to-perforce]	Section header for settings that define how Git commits are converted to Perforce changes (submits).	NA	Enter the section header exactly as shown.
change-owner	Defines whether Git Fusion assigns either the Git commit author or the Git pusher as the owner of a pushed change (submit).	author	Either author or pusher .
enable-git-branch-creation	Defines whether Git Fusion creates a new branch of Perforce depot file hierarchy for each copied branch of Git workspace history, including Git task branches as Git Fusion <i>anonymous branches</i> . See Git branch and merge: effect of configuration key values for more information about setting this key.	Yes	<p>Yes equivalent (Yes, On, 1, True) or No equivalent (No, Off, 0, False). When set to No, Git Fusion prohibits the copy of any new Git branches to Perforce that are not defined in the repo's configuration file, and also translates Perforce file hierarchy merges to Git as file edits, not as Git merge commits. However, Git Fusion will still copy Git merge commits between Perforce branches that are defined in the repo's configuration file.</p> <p>To permit Git Fusion to create new branches for Swarm reviews, you must also enable enable-swarm-reviews.</p>
enable-swarm-reviews	Permits branch creation for Swarm reviews, even when enable-git-branch-creation is disabled. See Using Swarm for code review for more information about Swarm reviews.	Yes	<p>Yes equivalent (Yes, On, 1, True) or No equivalent (No, Off, 0, False). Yes enables Git Fusion to create a new branch of Perforce depot file hierarchy for each new Swarm review and permits merge commits in the review history, which become <i>anonymous branches</i> in Perforce.</p> <p>This setting overrides enable-git-branch-creation and enable-git-merge-commits for Swarm reviews.</p>

Section Headers or Keys	Definition	Default Value	Valid Values
			No disables the creation of branches for Swarm reviews, effectively disabling the ability to push Swarm reviews from Git.
enable-git-merge-commits	Defines whether Git Fusion copies merge commits and displays them in Perforce as integrations between Perforce branches. See Git branch and merge: effect of configuration key values for more information about setting this key.	Yes	Yes equivalent (Yes, On, 1, True) or No equivalent (No, Off, 0, False). No means that Git Fusion rejects all merge commits; integrations and merges between Perforce branches must be performed using Perforce.
enable-git-submodules	Defines whether Git Fusion allows Git submodules to be pushed to Perforce.	Yes	Yes equivalent (Yes, On, 1, True) or No equivalent (No, Off, 0, False). No prevents Git submodules from being introduced into Git Fusion. If any submodules have already been pushed to Git Fusion, they will be left intact and be reproduced through clone/pull.
ignore-author-permissions	Defines whether Git Fusion evaluates both the author's and pusher's Perforce write permissions during a push or evaluates only the pusher's permissions.	No	Yes equivalent (Yes, On, 1, True) or No equivalent (No, Off, 0, False). When set to yes, Git Fusion evaluates only the pusher's permissions.
preflight-commit	Enables you to trigger preflight commit scripts that enforce local policy for Git pushes. This can be especially useful if you have Perforce submit triggers that could reject a push and damage the repository. For more information about setting this key, see Adding preflight commits to reject pushes .	none	<p>Pass passes all pushes that Git Fusion would otherwise permit, and Fail rejects all pushes; these values are primarily intended for temporarily disabling a preflight commit. You can add a path to a message as an argument to either of these values.</p> <p>To enable a preflight commit script, use the syntax <i>command argument</i>, where command is the path to the script. Arguments can include Git Fusion and Perforce trigger variables, as in the following example:</p> <pre>preflight-commit = /home/git/myscript.sh %repo% %sha1%</pre>

Section Headers or Keys	Definition	Default Value	Valid Values
<code>read-permission-check</code>	Enables you to require that Git clone, pull, or fetch requests check the Perforce protections table for the puller's read permission on the files being pulled.	<code>group</code>	<code>Group</code> bypasses a Perforce permissions check on pull transactions, relying on membership in a Git Fusion pull permission group for access to the files. <code>User</code> enables a check that the puller's Perforce user has Perforce read permission for all files within the repo. For more information, see Enforce Perforce read permissions on Git pull
<code>git-merge-avoidance-after-change-num</code>	If the Perforce service includes any changelists submitted by Git Fusion 13.2 or earlier, you can prevent unnecessary merge commits by setting this key to the number of the last changelist submitted before your site upgraded to a later version of Git Fusion.	<code>p4 counter change</code>	Keep the default value, <code>p4 counter change</code> , if you have no commits from earlier instances of Git Fusion (13.2 or earlier). At the first initialization of a Git Fusion repo, Git Fusion writes the changelist number to the global configuration file. If you do have commits from Git Fusion 13.2 or earlier, provide the number of the the last changelist submitted before your site upgraded to a later version of Git Fusion.
<code>job-lookup</code>	Set the format for entering Perforce jobs in Git commit descriptions so that they are recognized by Git Fusion and appear in Perforce changelists as fixes. By default, job IDs whose string starts with "job" (as in <code>job123456</code>) are passed through to the changelist description and job field. Use this option if you want Git Fusion to recognize <i>additional</i> expressions, such as JIRA issue IDs. For more information about including jobs in Git commit descriptions, see "Referencing Perforce jobs in a commit" on page 84 .	<code>none</code>	Enter an expression that Git Fusion will pass to <code>p4 jobs -e</code> to look for matching jobs. You can add multiple fields, one per line. For example, let's say your job specification includes the field <code>DTG_DTISSUE</code> for JIRA issue IDs. If you set <code>job-lookup: DTG_DTISSUE={jobval}</code> , then Git Fusion runs <code>p4 jobs -e DTG_DTISSUE=XY-1234</code> when it sees a Git commit message that includes <code>Jobs: XY-1234</code> . You do not need to add a value for standard Job IDs, stored in the job spec's <code>Job</code> field, whose string starts with "job" (as in <code>job123456</code>). These are passed through by default. For more information about the <code>p4 jobs</code> command and the expressions that

Section Headers or Keys	Definition	Default Value	Valid Values
			you can pass using <code>-e</code> , see the Perforce Command Reference .
<code>depot-branch-creation-enable</code>	<p>Allow Git users to create new fully-populated depot branches within Perforce.</p> <p>For more information, see “Enabling Git users to create fully-populated branches” on page 59</p>	no	<p>no: Any new branches pushed by Git users go into <code>/.git-fusion/branches/</code> as lightweight depot branches.</p> <p>explicit: Push to special remote branch reference <code>depot-branch/branch_name</code>. This creates a new fully-populated depot branch in Perforce. For example, git push origin mybranch:depot-branch/research creates a new Perforce depot branch under <code>//depot/myrepo/research/</code>.</p> <p>all: Each new Git branch pushed by Git users goes into a new fully-populated depot branch in Perforce. For example, git push origin mybranch:research creates a new Perforce depot branch under <code>//depot/myrepo/research/</code>.</p>
<code>depot-branch-creation-p4group</code>	<p>Restrict the authenticated Git pushers who are allowed to create new fully-populated depot branches, if <code>depot-branch-creation-enable</code> is enabled.</p> <p>For more information, see “Enabling Git users to create fully-populated branches” on page 59</p>	None	<p>Set to the name of an existing Perforce p4 group to restrict this feature to members of that group.</p> <p>Unset/None: No restriction. All Git pushers can create new fully-populated depot branches if <code>depot-branch-creation-enable</code> is enabled. You can unset this property and use the p4 protect command to fine-tune Perforce user and group access to specific areas of the Perforce depot.</p>
<code>depot-branch-creation-depot-path</code>	<p>Tell Git Fusion where to create new fully-populated depot branches, if <code>depot-branch-creation-enable</code> is enabled.</p> <p>Default path is <code>//depot/{repo}/{git_branch_name}</code></p> <p>For more information, see “Enabling Git users to create fully-populated branches” on page 59</p>	(at left)	<p>Use the following string substitutions to set the location of new branches:</p> <p>{repo}: returns the name of the Git Fusion repo receiving this push.</p> <p>{git_branch_name} : returns the name of the pushed branch reference, such as, for example, <code>myfeature</code> in the command git push master:depot-branch/myfeature. Perforce path rules apply: <code>@, #, %, *, //, ...</code> are prohibited; <code>/</code> is permitted. This substitution must be included somewhere</p>

Section Headers or Keys	Definition	Default Value	Valid Values
			<p>in the string, or it becomes impossible for Git users to create more than one branch to a single repo.</p> <p>{user}: returns the Perforce user ID of the pusher.</p>
depot-branch-creation-view	<p>Set how the depot-path set in depot-branch-creation-depot-path should appear in Git.</p> <p>For more information, see “Enabling Git users to create fully-populated branches” on page 59</p>	<p>Enter a Perforce view specification that maps Perforce depot paths (left side) to Git work tree paths (right side). Perforce depot paths are relative to the root set in depot-branch-creation-depot-path.</p> <p>The default "... .." maps every file under the depot-branch-creation-depot-path root to Git. Right side paths must match the right side for every other branch already defined within a repo.</p>
enable-git-find-copies	<p>When Git reports a copy file action, store that action in Perforce as a p4 integ. Often set in tandem with enable-git-find-renames.</p> <p>For more information, see “Detecting Git copy/rename and translating to Perforce” on page 71</p>	No	<p>No/Off/0%: Do not use Git's copy detection. Treat all possible file copy actions as p4 add actions.</p> <p>1%-100%: Use Git's copy detection. Value passed to <code>git diff-tree --find-copies=n</code>.</p> <p>Git Fusion also adds <code>--find-copies-harder</code> whenever adding <code>--find-copies</code>.</p>
enable-git-find-renames	<p>When Git reports a rename (also called move) file action, store that in Perforce as a p4 move. Often set in tandem with enable-git-find-copies.</p> <p>For more information, see “Detecting Git copy/rename and translating to Perforce” on page 71</p>	No	<p>No/Off/0%: Do not use Git's rename detection. Treat all possible file rename actions as independent p4 delete and p4 add actions.</p> <p>1%-100%: Use Git's rename detection. Value passed to <code>git diff-tree --find-renames=n</code>.</p>
[perforce-to-git]	Section header for settings that define how Perforce changes (submits) are converted to Git commits.	NA	Enter the section header exactly as shown.

Section Headers or Keys	Definition	Default Value	Valid Values
<code>enable-stream-imports</code>	<p>Enables you to convert Perforce stream import paths to Git submodules when you clone a Git Fusion repository. If set to Yes, you must also set either <code>http-url</code> or <code>ssh-url</code>.</p> <p>For more information, see “Enabling stream import paths as Git submodules” on page 65.</p>	No	<p>Set to Yes equivalent (Yes, On, 1, True) to enable Git Fusion to convert compatible stream import paths to Git submodules. Set to No equivalent (No, Off, 0, False) to have import paths and their history incorporated in the Git repo for the stream.</p>
<code>http-url</code>	The URL used by Git to clone a repository from Git Fusion over HTTP. This property is required if you want to use Perforce stream import paths as git submodules and you use HTTP(S).	none	<p>You can enter the full host and repo name that you use to clone a repo from Git Fusion, or you can include variable placeholders that will be replaced by values from the Git Fusion environment:</p> <p>{host}: returns the fully qualified hostname of the Git Fusion host computer, as fetched by the Linux function gethostname(). If this does not resolve to a value that is recognized by the client (a hostname that can be used to perform Git commands against the Git Fusion repos), then use the actual, full hostname rather than the variable.</p> <p>{repo}: returns the name of the Git Fusion repository.</p> <p>Example with only variable placeholders: <code>http://{host}/{repo}</code></p> <p>Example with hostname provided: <code>http://p4gf.company.com/{repo}</code></p> <p>For HTTPS installations, use the <code>https://</code> prefix.</p>
<code>ssh-url</code>	The "URL" used by Git to clone a repository from Git Fusion using SSH. This property is required if you want to use Perforce stream import paths as git submodules and you use SSH.	none	<p>You can use the following variable placeholders that will be replaced by values from the Git Fusion environment:</p> <p>{user}: returns the SSH user performing the Git clone. If a user name is not found, this value defaults to git.</p>

Section Headers or Keys	Definition	Default Value	Valid Values
			<p>{host}: returns the fully qualified hostname of the Git Fusion host computer, as fetched by the Linux function gethostname(). If this does not resolve to a value that is recognized by the client (a hostname that can be used to perform Git commands against the Git Fusion repos), then use the actual, full hostname rather than the variable.</p> <p>{repo}: returns the name of the Git Fusion repository.</p> <p>Example with only variable placeholders: {user}@{host}:{repo}</p> <p>Example with hostname provided: {user}@p4gf.company.com:{repo}</p>
[authentica	Section header for settings that define authentication options.	<i>NA</i>	Enter the section header exactly as shown.
email-case-sensitivity	Defines whether Git Fusion pays attention to case when matching Git user email addresses to Perforce user account email addresses during the authorization check. For more information about how Git Fusion uses email addresses to authorize users, see Mapping Git users to Perforce accounts .	no	Yes equivalent (Yes , On , 1 , True) or No equivalent (No , Off , 0 , False). Yes enforces email address case sensitivity.
author-source	Defines the source that Git Fusion uses to identify the Perforce user associated with a Git push. For more information about how Git Fusion associates Git authors with Perforce users, see Mapping Git users to Perforce accounts .	git-email	<p>Use any one of the following values:</p> <ul style="list-style-type: none"> git-email: Use the email address of the Git author to look for a Perforce user account with the same email address. Git Fusion consults the p4gf_usermap file first, and if that fails to produce a match, it scans the Perforce user table. git-user: Use the user.name field in the Git commit. This is the part of the author field before the email address.

Section Headers or Keys	Definition	Default Value	Valid Values
			<ul style="list-style-type: none"> git-email-account: Use the account portion of the Git author's email address. If the Git author's email value is <code><samwise@the_shire.com></code>, Git Fusion uses the Perforce account <code>samwise</code>. <p>You can also tell Git Fusion to iterate through multiple source types until it finds a matching Perforce account. Specify the source types in order of precedence, separated by commas. For example: <code>git-user, git-email-account, git-email</code>.</p>
<code>[quota]</code>	Section header for settings that define push limit options.	<i>NA</i>	Enter the section header exactly as shown.
<code>limit_space</code>	Natural number representing the number of megabytes of disk space that can be consumed by any single repo. This value does not include the space consumed on the Perforce server.	<code>0</code>	If the value is zero or less, the limit is not enforced.
<code>limit_commi</code>	Natural number representing the maximum number of commits allowed in a single push.	<code>0</code>	If the value is zero or less, the limit is not enforced.
<code>limit_files</code>	Natural number representing the maximum number of files allowed in a single push.	<code>0</code>	If the value is zero or less, the limit is not enforced.
<code>limit_megab</code>	Natural number representing the maximum number of megabytes allowed in a single push.	<code>0</code>	If the value is zero or less, the limit is not enforced.

The table below shows how the values you select for the `enable-git-branch-creation` and `enable-git-merge-commits` keys affect Git users' ability to perform branches and merges. Inform your Git users if you implement Scenarios 2, 3, or 4, because these scenarios will restrict their normal use of Git's branch and merge functionality.

Table 5.2. Git branch and merge: effect of configuration key values

Scenario	enable-git-branch-creation Value	enable-git-merge-commits Value	Result
1	Yes	Yes	This scenario has the least impact on Git users' usual workflow. Any Git user with a corresponding valid Perforce user (either his or her own user or <code>unknown_git</code>) can create and push branches and merge commits as they normally do in Git.
2	No	No	This is the most restrictive scenario for Git users. They cannot push any new Git branches that are not expressly defined in a repo's configuration file, and also must ensure that they push commits that have a linear history.
3	Yes	No	This scenario has a moderate impact on Git users. They can push new Git branches to Perforce but they must ensure that all commits have a linear history. If they attempt to push a merge commit, Git Fusion displays the error message: remote: Merge commits are not enabled for this repo. Only Perforce users can perform merge and integration work using a Perforce workspace.
4	No	Yes	This scenario has a moderate impact on Git users. They can push merge commits between Perforce branches that are defined in a repo's configuration file, but cannot push new Git branches to Perforce. If they attempt to push a new Git branch, Git Fusion displays the error message: remote: Git branch creation is prohibited for this repo.

Configuring repos

To specify the parts of a Perforce depot that are accessible to a Git Fusion repo, you can use any of the following:

- [“Configure repos with a repo configuration file \(p4gf config\)” on page 49](#)

Repo configuration files let you define an unlimited number of branches, and repo-specific options including Unicode character sets.

- [“Configure repos from a Perforce workspace” on page 52](#)

This approach can be convenient if you already have workspace definitions that you want to use as Git repos. You use an existing a workspace or create a new one, and Git Fusion generates the repo configuration file using the workspace view. The [global configuration file](#) file provides the default

options such as branching preferences and charset definitions. This approach does not allow you to define branches when the configuration file is first created, but you can edit the file later to set repo-specific options and add branch definitions (within [certain limitations](#)).

- [“Use a Perforce depot path in a Git remote URL” on page 54](#)

If enabled, this approach lets some or all Git users define repo configurations by simply supplying a Perforce depot path as part of the remote URL to **git clone**, **pull**, or **push** commands. Git Fusion will generate the repo configuration file using the path supplied. The [global configuration file](#) provides the default options such as branching preferences and charset definitions. This approach does not allow you to define branches when the configuration file is first created, but you can edit the file later to set repo-specific options and add branch definitions (within [certain limitations](#)).

Important

Git Fusion does not automatically handle changes to repo definitions throughout the system. Once a repo has been cloned from Git Fusion, only limited modifications should be made to the repo configuration file. For more information about how to modify repos safely, see [Modifying repo configuration files safely](#).

Configure repos with a repo configuration file (p4gf_config)

1. Copy the repo configuration file template, **p4gf_config.repo.txt**, to create a new config file.

If you installed Git Fusion using the OVA or operating system specific packages, the template is in the `/opt/perforce/git-fusion/libexec` directory. If you installed using the distribution tarball, the location is the directory where you elected to install Git Fusion.

2. Enter the key values and Perforce-to-Git mapping (view) for your repo.

Ensure that the Git work tree path notation on the **view** field's right side matches for all branches.

Note

Views can include overlay and exclusionary mappings, but note that the Git Fusion submit triggers (which enable atomic pushes) ignore exclusionary mappings, because the scope of submit triggers is limited to areas that are potentially of interest to Git Fusion. Exclusionary mappings are ignored for the calculation of areas of interest, because one repo's exclusions could conflict with another's inclusion.

Note

If in a given repo configuration, there is Perforce path that is mapped to two or more Git branches, then that path is a "shared" path and thus read-only from the Git perspective.

For detailed information about the repo configuration keys and **view** syntax, see the repo configuration file's detailed header comments and [Repo configuration file: key definitions and samples](#).

3. Submit the repo configuration file to Perforce.

Save the file as `p4gf_config`.

Submit the file to `./.git-fusion/repos/repo_name/p4gf_config`

The *repo_name* can include the forward slash (/) and colon (:) characters, but these characters must be encoded as `_0x5_` and `_0xC_`

Note

For example: repo name foo/bar:zee is created by submitting the following p4gf_config

```
./.git-fusion/repos/foo_0x5_bar_0xC_zee/p4gf_config
```

4. Initialize (populate) the repo.

See [Initializing repos on the Git Fusion server](#)

Repo configuration file: key definitions and samples

A repo-specific configuration file can include (and override) any property included in the [global configuration file](#), in addition to the following.

Table 5.3. Repo-specific configuration files: keys and default values

Section Headers or Keys	Definition	Default Value	Valid Values
<code>[@repo]</code>	Section header for the repo configuration file. You can override any global configuration property by adding it to this section.	NA	Enter the section header exactly as shown.
<code>description</code>	Repo description returned by the <code>@list</code> command	NA	Enter a concise repo description.
<code>[git-fusion-branch-id]</code>	Section header to define a unique Git Fusion branch.	NA	Each branch must have a unique ID in the form of an alphanumeric string. <i>Do not edit this value after you clone the repo.</i>
<code>git-branch-name</code>	Defines a name specified in a local repo for a Git branch.	NA	A valid Git branch name. <i>Do not edit this value after you clone the repo.</i>
<code>view</code>	Defines a Perforce workspace view mapping that maps Perforce depot paths (left side) to Git work tree paths (right side).	NA	Correctly formed mapping syntax; must not include any Perforce stream or spec depots, and all depot paths on the right side must match exactly across all branch definitions. <i>You can add and remove only certain types of Perforce branches from this view after you clone the repo. See</i>

Section Headers or Keys	Definition	Default Value	Valid Values
			Modifying repo configuration files safely
stream	Defines a Perforce stream that maps to the Git branch.	NA	Provide a stream name using the syntax <code>//streamdepot/mystream</code> . A Git Fusion branch can be defined as a view or a stream <i>but not both</i> . If your branch is defined as stream, it can include <i>only one stream</i> . For more information, see Working with Perforce streams .
read-only	Prohibit git pushes that introduce commits to the branch.	No	Yes equivalent (Yes, On, 1, True) or No equivalent (No, Off, 0, False). Yes makes the branch read-only and prevents users from committing changes.

Sample repo configuration files

Here are two examples of repo configuration files:

Important

The Git work tree path notation on the **view** field's right side must match exactly for all branches defined in a repo configuration file to enable merge commits. Otherwise, Git Fusion will fail during a merge between the branches and report the error file(s) **not in client view**.

Example 1:

```
[@repo]
description = A repo configuration file that maps two branches, master and release, into the top
  level of the Git repo.

[master]
git-branch-name = master
view = //depot/main/your_project/... ...

[release]
git-branch-name = release
view = //depot/release/your_project/... ...
```

Example 2:

```
[@repo]
description = A repo configuration file that maps portions of two branches, master and release,
into subdirectories in the Git repo
charset = utf8

[master]
git-branch-name = master
view = //depot/main/your_project/foo1/... foo1/...
 //depot/main/your_project/bar1/... bar1/...

[release]
git-branch-name = release
view = //depot/release/your_project/foo1/... foo1/...
 //depot/release/your_project/bar1/... bar1/...
```

Configure repos from a Perforce workspace

You can use a Perforce workspace (client) to map a single fully-populated Perforce branch to a Git Fusion repo and let Git Fusion generate the repo configuration file for you. The [global configuration file](#) provides the default options such as branching preferences and charset definitions. This approach does not allow you to define branches when the configuration file is first created, but if your global default is to enable branching, you can edit the file later to add branch definitions. For more information, see [Modifying repo configuration files safely](#).

This approach can be convenient if you already have workspace definitions that you want to use as Git repos.

1. Create a Perforce workspace.

The workspace name becomes the repo name.

Note that the **Client** name can include the forward slash (/) and colon (:) characters. However slash (/) must be encoded as `_0x5_`. The resulting internal Git Fusion repo name will also encode the colon (:) as `_0xC_`. The public git repo name will retain any slash (/) and colon (:) characters.

Note

For example: Client `foo_0x5_bar:zee` will result in the internal repo `p4gf_config //.git-fusion/repos/foo_0x5_bar_0xC_zee/p4gf_config`.

The public git url will use the repo name `foo/bar:zee`.

Use the **View** field to define a single branch mapping. The mappings determine what portions of the Perforce depot are translated into Git repo branches and vice versa.

You can create simple and complex mappings that have the following:

- Exclusionary and overlay mappings.

- Different permissions for each depot path; for example, one depot path that includes files with `read` and `write` permissions, and another depot path that includes files with only `read` permissions.

The example below shows a workspace view with the key fields defined: `Client`, `Owner`, `Root`, and `View`. Note that only the `Client` and `View` fields are meaningful to Git Fusion.

```
Client: project_repo
Owner: p4bob
Root: /home/bob

# View that maps into the top level of the Git repo
View:
  //depot/main/your_project/... //project_repo/...

# View that maps into a sub directory in the Git repo
View:
  //depot/main/your_project/foo1/... //project_repo/foo1/...
```

2. Save the workspace.
3. Initialize (populate) the repo using either of these methods:
 - If you issue a Git command like `git clone` using the Perforce workspace name for the repo name, Git Fusion will automatically initialize the new repo, and then pass it off to Git for transfer to the Git client.

```
$ git clone https://gfserver/Jam
Cloning into 'Jam'...
Perforce: Copying files: 84
Perforce: 100% (23/23) Copying changelists...
Perforce: Submitting new Git commit objects to Perforce: 24
remote: Counting objects: 125, done.
remote: Compressing objects: 100% (69/69), done.
remote: Total 125 (delta 51), reused 89 (delta 33)
Receiving objects: 100% (125/125), 174.80 KiB, done.
Resolving deltas: 100% (51/51), done.
$ cd Jam
```

- Administrators can also initialize the new repo explicitly. This is often useful for large workspace views that take some time to be turned into Git repos. See [Initializing repos on the Git Fusion server](#).

Git Fusion uses the workspace view only once, using defaults from the global configuration file, to create a `p4gf_config` file for the repo that it automatically stores in `/.git-fusion/repos/repo_name/p4gf_config`. Because Git Fusion only uses the workspace view once to generate a `p4gf_config` file, you can delete it from the Perforce depot after repo initialization.

For more information about how to define Perforce workspace views, see the *P4 User's Guide*, "[Configuring P4](#)."

To delete invalid or outdated repo views, see [p4gf_delete_repo.py](#).

Use a Perforce depot path in a Git remote URL

If enabled, this approach lets some or all Git users define repo configurations by simply supplying a Perforce depot path as part of the remote URL to **git clone**, **pull**, or **push** commands. Git repos can be created from existing Perforce depot paths, and Perforce depot paths can be populated from existing Git repos.

- You can instruct Git Fusion to create a new Git repo simply by running **git clone**, or **git pull** with a URL that matches an existing Perforce depot path. For example, if your Perforce depot is organized with the `main` branch of the Jam project in `//depot/Jam/MAIN`, then you can quickly create a Git repo for that branch of the project by supplying the depot path to **git clone**:

```
$ git clone https://gfserver/depot/Jam/MAIN
Cloning into 'MAIN'...
remote: Counting objects: 2070, done.
remote: Compressing objects: 100% (1379/1379), done.
remote: Total 2070 (delta 1218), reused 1074 (delta 325)
Receiving objects: 100% (2070/2070), 600.52 KiB, done.
Resolving deltas: 100% (1218/1218), done.
$
$ cd MAIN
$ git branch
* master
$ ls
src
$
$ p4 dirs //depot/Jam/MAIN
//depot/Jam/MAIN/src
```

- The depot path supplied will be automatically mapped to Git branch `master`, with all files and history for that path immediately available in the new repo.
- You can also push an existing Git repo's branch to a particular Perforce depot path:

```
$ cd myrepo
$ git push https://gfserver/depot/myproject/main master
$
$ p4 dirs //depot/*/*
//depot/myproject/main
```

- Git Fusion uses the supplied Perforce depot path, along with defaults from the [global configuration file](#), to create a `p4gf_config` file for the repo that it automatically stores in:

```
./.git-fusion/repos/depotname_0xS_reponame_0xS_branchname/p4gf_config.
```

- While the above examples use HTTPS, SSH URLs are also supported.
- This functionality must be enabled with the Git Fusion configuration option, `depot-path-repo-creation-enable`.

- You can restrict this functionality to a specific group of Perforce users by setting `depot-path-repo-creation-p4group` equal to a Perforce group name.
- Stream depots are not supported.
- Like most options, these can be set in either the global or repo config file. For detailed usage of the above configuration options, see [Table 5.1, “Global configuration file: keys and default values” on page 38](#).

Initializing repos on the Git Fusion server

Once you have created a repo configuration file or workspace that maps Perforce depot locations to your repo, you or your Git users can perform the initial clone that populates the Git Fusion server:

- If you, the administrator, perform the initial clone, you can absorb the time cost of initializing large repos and fix any repo configuration issues.

The time the initial clone takes to complete depends on many factors, like the amount of Perforce data Git Fusion must translate into Git data and the amount of network traffic. For large depots, the initial clone can take several hours.

- If you choose to let your Git users initialize new repos, simply distribute the Git repo URLs to your users; the first `git clone` transaction will populate the repo on the Git Fusion server.

For administrators, the Repo Initialization script ([p4gf_init_repo.py](#)) provides a convenient means of initializing new repos.

p4gf_init_repo.py --start *n* *repo_name*

Use `--start n` to copy history as of a particular changelist. The `repo_name` can be either the subdirectory name in `/.git-fusion/repos/repo_name/p4gf_config` or the name of a workspace.

The example below initializes a repo named "winston" with history starting at changelist 144656:

```
$ p4gf_init_repo.py --start 144656 winston
```

For information about additional options available when you run this script, see the [Script Command Reference](#).

Importing existing Git repos into Git Fusion

There are three approaches to importing existing Git repos into Git Fusion. All result in Git branches being available to Perforce users.

Two approaches can generally be executed by end users without administrative intervention (beyond initial configuration). These methods offer simplified steps when only a single branch needs to be imported.

- Use Git itself to push a single branch of a repo to a specified Perforce depot path by supplying a Perforce depot path as part of the remote URL to **git push**. This method is not enabled by default. It may be enabled by an administrator for some or all Git users. For information and examples for how to use this method, see [“Use a Perforce depot path in a Git remote URL” on page 54](#).
- Create a Perforce workspace (client) to map a single branch of a repo to a specified Perforce depot path, then run **git push** using the workspace name as the repo name. For information and examples for how to create a Perforce workspace for this purpose, see [“Configure repos from a Perforce workspace” on page 52](#). Once you've created a workspace, see [“Importing an existing repo using a Perforce workspace or repo configuration file” on page 57](#).

A third approach generally requires an administrator, but offers the most configuration options.

- Define a new repo configuration file (`p4gf_config`). This approach allows importing multiple Git branches into Git Fusion. To use this approach, follow the example steps in [“Creating a repo configuration file for import of existing repo” on page 56](#) and [“Importing an existing repo using a Perforce workspace or repo configuration file” on page 57](#)

Creating a repo configuration file for import of existing repo

The following example is a repo configuration file with a view mapping that defines a repo that does not currently exist in Perforce. It should be submitted to `./.git-fusion/repos/git_project/p4gf_config`. Based on this path, the Git Fusion repo will be named `git_project`. When the Git user pushes their project's master branch to this Git Fusion repo for the first time, Git Fusion will populate the Perforce depot at `///depot/vperry/git_project/`. When the Git user pushes other branches, Git Fusion will store changes on lightweight branches, under `./.git-fusion/branches/`.

Additional notes about creating such repo configuration files:

- The right-side **view** mapping should contain only a workspace root or an ellipsis (...). Do not specify any subdirectories. Git Fusion will create the appropriate subdirectories in the Perforce depot upon initialization.
- If the existing Git repo contains multiple branches, you have the option to map each one to a Perforce depot path, although it is not required.

Assuming that you have configured your repo configuration file to allow for pushing branches, any unmapped branches that are pushed to Git Fusion will automatically be stored on lightweight branches, under `./.git-fusion/branches/`. At least one branch (for example, `master`) should be mapped to a Perforce depot path.

```
[@repo]
description = Git Fusion repo created from git_project
charset = utf8
enable-git-branch-creation = yes
ignore-author-permissions = no

[master]
git-branch-name = master
view = //depot/vperry/git_project/... ...
```

For more information about configuring repos, see [“Configuring repos” on page 48](#).

Importing an existing repo using a Perforce workspace or repo configuration file

1. Push the original existing Git repo to Git Fusion.

- a. Clone the existing repo and **cd** into the resulting local repo directory.
- b. Retain a link to the upstream repo to enable updates.

```
git remote rename origin upstream
```

- c. Ensure that you check out all branches of the repo locally.

```
git checkout -b branch upstream/branch
```

- d. Establish remote tracking between the local repo and Git Fusion.

Note

For the *repo_name*, substitute either a workspace name if using a Perforce workspace, or the *p4gf_config* parent folder name if you defined a new repo configuration file (*git_project* in the example above).

```
git remote add origin https://Git_Fusion_Server/repo_name
```

Note

For really huge repos avoid an HTML timeout by configuring the remote origin using the SSH protocol.

```
git remote add origin unixacct@Git_Fusion_Server:repo_name
```

For more information about SSH authentication, see [Authenticating Git Users using SSH on page 123](#).

- e. Push the local repo's branches to Git Fusion individually, or all at once as in the command below.

```
git push -u --all origin
```

2. Verify the imported data.

- a. Log in to the Git Fusion server and remove the *repo_name* directory from the *P4GF_HOME/views* directory (if you installed using the *configure-git-fusion.sh* script and accepted all defaults, this would be *~git/.git-fusion/views/repo_name*).

This step forces Git Fusion to rebuild the Git repo from data stored in Perforce, and is only necessary during this verification.

- b. Clone the repo back from Git Fusion.

Be sure to save the repo in a different directory with a different name than the original local repo.

```
git clone unixacct@Git_Fusion_Server:repo_name newdir
```

- c. Run `git log --stat > log.new` in the clone you created in the previous step.
- d. Run `git log --stat > log.orig` in your original local repo.
- e. Compare the two logs for any data differences.

If the logs do not match, email the data to Perforce Support (<support@perforce.com>) for assistance.

Modifying repo configuration files safely

Once a Git repo has been cloned, any changes to that repo configuration can invalidate its history in ways that prevent an identical rebuild of the Git repo after deleting it.

The following changes, however, are safe:

- **Add a Perforce branch that has no impact on Git history;** that is, a Perforce branch that does not merge into a Perforce branch already mapped to a Git branch.

You *can* add a Perforce branch that merges into a Perforce branch that is already mapped to a Git branch, *as long as you do not delete the Git repo and try to recreate it.*

The history reflected in the Git repo will *not* match what is in Perforce: any merges into the pre-existing branch will have been recorded as edits. That said, the content in the Git repo will match what is in Perforce, and Git Fusion will record any *future* merge actions correctly. If you delete the Git repo (using `p4gf_delete_repo.py`) and then recreate it using the repo configuration, then these edit commits will become merge commits and result in a new Git repo that is not compatible with the previous version.

Example

Let's say you have `//depot/main` and `//depot/dev`. There is history between the two, with changes originating in `//depot/dev` and merges into `//depot/main`. If you map `//depot/main` to `master` and initialize a new Git Fusion repo, then the merges from `//depot/dev` to `//depot/main` are recorded as edits in Git history. If you go on to add a new mapping for `//depot/dev`, you will get Git history for `//depot/dev` but it will not change those edit commits in any way. If you delete and recreate this Git repo, it will be incompatible with the original generated Git repo, because the edit commits will be regenerated as merge commits.

- **Remove a Perforce branch that touches no other Git history;** that is, a Perforce branch that never merges into another surviving branch.

A Perforce branch that merges into any surviving branch is a parent to Git merge commits. Removing it would break history: a rebuild of history would convert merges into edits.

Note that a push from a clone of this repo that contains additional commits on the deleted branch would recreate the Perforce branch as a lightweight branch.

Any other edits to a repo configuration file -- including changes to branch mappings -- require that you create a new repo configuration, distribute the new repo to the affected users, and delete the original.

Ensure that all affected Git users push any pending commits to the original repo before you create its replacement.

Important

Whenever you remove a branch from a repo configuration file, you should also run `p4gf_submit_trigger.py --rebuild-all-gf myperforceserver:port [super]`.

Converting a lightweight branch into a fully-populated branch

When you push a new Git branch that is not mapped to a Perforce branch in a repo configuration file, that new branch is submitted to Perforce as a lightweight branch, under `/.git-fusion/branches/`. For efficiency, such branches only contain the minimal set of integrations and changes required to represent the pushed history. These branches are transparent to Git users, but their sparse nature may hinder collaboration with Perforce users.

A Git branch that is mapped to a Perforce branch in a repo configuration file will be fully-populated at the depot path specified. Again, the choice of branch treatment is transparent to Git users. When Git users and Perforce users need to share a persistent branch, it is usually best to use a fully-populated branch. This can be accomplished in one of two ways:

- Use Git to merge changes from an unmapped branch (lightweight in Perforce) to a mapped branch (fully-populated in Perforce), and push.
- Convert a lightweight branch to a fully-populated branch, using the steps below.

1. Add the new, as-yet unpopulated target branch to the repo's `p4gf_config` file.

```
[my_new_branch]
git-branch-name : my_new_branch
view : //depot/my_project/my_new_branch/... ..
```

2. In Git, create the new branch, pointing to the branch reference where you want to start commit history.

```
$ git branch my_new_branch <branch ref or commit sha1>
```

3. Push the new branch through Git Fusion to Perforce.

```
$ git push origin my_new_branch
```

The branch is now fully populated in Perforce, and both Perforce and Git users can work in it.

Enabling Git users to create fully-populated branches

As discussed in [“Converting a lightweight branch into a fully-populated branch” on page 59](#), fully-populated Perforce branches are the best choice when Git and Perforce users need to collaborate on the same branch.

An administrator or user with access may add a new branch mapping to the repo-specific `p4gf_config` file, so that when a Git user pushes to the new branch, it is fully-populated in Perforce. For more information on adding new branches, see [“Modifying repo configuration files safely” on page 58](#)

The two approaches below let Git users push fully-populated branches without administrative intervention (apart from initial configuration).

Create a fully-populated branch only when a Git user explicitly chooses to do so

You can enable Git users to push some branches as fully-populated branches, for sharing with Perforce users, while letting others be pushed as lightweight branches:

1. **Enable depot branch creation in the global or repo-specific `p4gf_config` file with the `explicit` value.**

Use the global configuration file to enable this option for all repos:

```
[git-to-perforce]
depot-branch-creation-enable = explicit
```

Alternatively, use a repo-specific configuration file to enable it repo-by-repo:

```
[@repo]
depot-branch-creation-enable = explicit
```

For additional configuration options, see the `depot-branch-creation-*` keys in [Table 5.1, “Global configuration file: keys and default values” on page 38](#)

2. **In Git, create a new branch.**

```
$ git checkout -b new_git_branch
```

3. **Explicitly push the new branch using the following syntax to create and map a fully-populated branch in Perforce:**

```
$ git push origin new_git_branch:depot-branch/new_p4_branch
```

This creates a new fully-populated branch in the Perforce depot and maps it to the Git branch, `new_git_branch`:

```
//depot/my_project/new_p4_branch/...
```

In the command above, `depot-branch` is a keyword which instructs Git Fusion to create a new fully populated branch and map it to the Git branch being pushed. Similar to pushing a Swarm

review, the remote branch reference `depot-branch/new_p4_branch` is never created on the remote Git Fusion server. Instead, a new remote reference is created for `new_git_branch`. After using this method, it is necessary to fetch the new remote reference, and remove the non-existent `depot-branch` reference. This can be accomplished in one step:

4. **Fetch the newly created Git branch reference, and remove local remnants from the previous operation:**

```
$ git fetch --prune origin
```

Note

A typical `git push` will continue to create a lightweight branch in Perforce. In this case, no pruning is necessary.

5. **Review the repo-specific `p4gf_config` file to see the new branch mapping created by Git Fusion.**

Create a fully populated branch every time a Git user pushes a new branch

If you want Perforce users to be able to instantly use all new branches pushed by Git users, you can elect to create fully-populated branches in Perforce whenever Git users push a new branch.

1. **Enable depot branch creation in the global or repo-specific `p4gf_config` file with the `all` value.**

Use the global configuration file to enable this option for all repos or a repo-specific configuration file to enable it repo-by-repo.

```
[git-to-perforce]
depot-branch-creation-enable = all
```

For additional configuration options, see the `depot-branch-creation-*` keys in [Table 5.1, “Global configuration file: keys and default values” on page 38](#)

2. **In Git, create a new branch.**

```
$ git checkout -b new_branch
```

3. **Push the new branch as usual to create a fully-populated branch in Perforce:**

```
$ git push [--set-upstream] origin new_branch
```

This creates a new fully-populated branch in the Perforce depot and maps it to the Git branch, `new_branch`:

```
//depot/my_project/new_branch/...
```

The optional **--set-upstream** connects local branch reference `new_branch` to remote `new_branch` to reduce the amount of typing required for future pulls or pushes.

A push to a branch name that already exists must be a fast-forward push, the same as pushes to `master` or any other branch. Otherwise the push is rejected. A Git user who unknowingly pushes a branch name that already exists must choose a different name, or rebase their new history on top of the existing branch's head.

Note

Lightweight branches may still be created where needed for accurate representation and recreation of Git merge commits.

4. Review the repo-specific `p4gf_config` file to see the new branch mapping created by Git Fusion.

Controlling depot location of pushed branches

Git Fusion uses `depot-branch-creation-depot-path` to determine where within Perforce to create the new branch. Git Fusion takes the value for this setting, performs string substitutions, and uses the result as the root to hold the pushed files.

There are three string substitutions:

- `{repo}`: The name of the Git Fusion repo receiving this push.
- `{git_branch_name}`: The name of the pushed branch reference.
- `{user}`: The Perforce user ID of the pusher.

Examples

Example: project/branch hierarchy in Perforce

The common and default path omits user, uses the project name as the container for all branches on that project:

```
depot-branch-creation-depot-path = //depot/{repo}/{git_branch_name}

dirk@syrinx$ git push https://syrinx/project task:dirks_task
^^^^ ^^^^^^^^ ^^^^^^^^^^^^^
user repo git_branch_name

... creates ...

[pjfd2uh4rgzdixseowlk4zfk]
git-branch-name = dirks_task
view = //depot/project/dirks_task/... ..
 ^^^^^^^^ ^^^^^^^^^^^^^
 repo git_branch_name
```


Example: Give each developer their own area in the Performe depot.

Let each Git user have their own area under `//dev/{user}/...` to hold their own branches:

```
depot-branch-creation-depot-path = //dev/{user}/{repo}/{git_branch_name}

dirk@syrinx$ git push https://syrinx/project task:dirks_task
^^^^ ^^^^^^^^ ^^^^^^^^^^^^^^^
user repo git_branch_name

... creates ...

[bzkrk5p3yvcjzjx06ikfajzoaq]
git-branch-name = dirks_task
view = //dev/dirk/project/dirks_task/... ...
 ^^^^^ ^^^^^^^^ ^^^^^^^^^^^^^^^
 user repo git_branch_name
```

Creates a new branch `dirks_task` in the Git Fusion repo, visible to all Git users, and mapped to Performe location `//dev/dirk/project/dirks_task/...`

Example: {user} without {git_branch_name}

It is possible, but highly unlikely, that you want depot paths to include the user who created them, but *not* the Git branch name:

```
depot-branch-creation-depot-path = //depot/{repo}/{user}

dirk@syrinx$ git push https://syrinx/project task:dirks_task
^^^^ ^^^^^^^^ ^^^^^^^^^^^^^^^
user repo git_branch_name

... creates ...

[tk5kurabcfeovhkadywgdxv6xq]
git-branch-name = dirks_task
view = //depot/project/dirk/... ...
 ^^^^^^^^ ^^^^^
 repo git_branch_name
```

The lack of `{git_branch_name}` limits each user to a single branch per repo, because any attempt to create a second branch will map to the same path as the first, and Git Fusion will reject the push because Performe already has files on that path:

```

$ git push https://syrinx/project task2:dirks_task2
Username for 'https://syrinx': dirk
Password for 'https://dirk@syrinx':
Counting objects: 3, done.
Writing objects: 100% (3/3), 226 bytes | 0 bytes/s, done.
Total 3 (delta 0), reused 0 (delta 0)
remote: Perforce: Cannot create new depot branch for ref 'refs/heads/dirks_task2':
  Git depot root '//depot/project/dirk' already contains Perforce changelists.
To https://syrinx/project
 ! [remote rejected] task2 -> dirks_task2 (pre-receive hook declined)
error: failed to push some refs to 'https://syrinx/project'

```

Working with Perforce streams

You can expose a Perforce stream as a branch view within a Git Fusion repo, allowing Git users to work with that branch and have that work submitted to Perforce as work within that stream. There are two ways to map a Git Fusion repo to a stream:

- **Clone using the stream name as the repo name.**

```
git clone https://git_fusion_server/stream_name
```

If there is no Git Fusion repo with the name *stream_name*, Git Fusion searches for:

- An existing Perforce workspace (client) with the name *stream_name*.
- An existing Perforce stream with the name *//stream_name*.

If Git Fusion finds a workspace, and that workspace is a stream workspace, then Git Fusion creates a repo with a single branch that maps that stream.

If Git Fusion finds a stream, then Git Fusion creates a repo with a single branch that maps that stream.

Note that Git would be confused by the *//* stream name prefix, so you must omit it from the clone command. Git can handle the internal */*, but it will be translated to *_0xS_* when the repo name is constructed. For example, if you clone using stream *//flow/mainline*, you use `git clone https://gfserver/flow/mainline` and get a repo named *flow_0xs_mainline*.

- **Add a stream to the branch definition in a repo's *p4gf_config* file.**

```

[my_new_branch]
git-branch-name : my_new_branch
stream : //streamdepot/my_stream

```

Note that a stream branch does not include a view (there is no path on the "right hand side"), because the view is determined by the stream. A branch definition containing both stream and view will be rejected by the config file validator.

You must consider the following when you use streams with Git Fusion:

- You can include *only one stream* per branch (although you can use a stream that imports other streams).
- You *can* include both standard view-based branches and stream-based branches in the same repo.
- You cannot base a git branch on a task stream.
- You cannot change the stream view of a stream that is mapped to a Git branch.

Git Fusion rejects pushes to Git branches whose stream view has changed since the repo was initialized.

- Git users can merge between standard view-based branches and stream-based branches.

This means that you can "drive through the hedges," merging and copying between streams that do not have a parent-child relationship.

- Every branch mapping in Git Fusion must have the same right-hand side. Streams (other than **mainline**) with exclusionary lines or other remapping operations tend to produce different right-hand sides.

Enabling stream import paths as Git submodules

Git Fusion lets you represent stream import paths as Git submodules. In Perforce streams, import paths enable you to source files into a stream from different locations in the Perforce repository. Files included by import can be synced but not submitted, merged, or copied. Import paths are intended for situations when you want to include external libraries that you do not need to edit, such as those required for builds. Git submodules fill a similar role, allowing foreign repositories to be embedded within a dedicated subdirectory of the source tree.

Some considerations:

- Submodules generated from import paths are read-only; you cannot push changes to them.
- The process does not work in reverse: adding a submodule to a stream-based branch in Git does not add an import path to the stream.
- For environments with multiple Git Fusion instances, be aware that submodules generated from import paths use a single Git Fusion instance as their remote.

Ensure that users of a repo containing such a submodule can access the Git Fusion instance that is set as the submodule's remote.

Configure and generate submodules from import paths

To enable the conversion of stream import paths to Git submodules:

1. **Set the `enable-git-submodules` option to `Yes` in the repo configuration file.**

To enable import paths as submodules for all Git Fusion repos, set the option in the global configuration file. For individual repos, set the option in the repo-specific file.

For more information, see [“Configuring global defaults for repos” on page 38](#) and [“Configure repos with a repo configuration file \(p4gf_config\)” on page 49](#).

2. **Add the SSH or HTTP address you use to clone Git Fusion repos to the repo configuration file.**

Set the `ssh-url` or `http-url` property in the global configuration file if you are enabling submodules for all Git Fusion repos. For individual repos, set the property in the repo-specific file.

Important

- For any given repo, you can select only one protocol (SSH or HTTP) at a time.
If at any point you need to switch from one protocol to another, you can update this configuration, but you must also edit the `.gitmodules_stream-name` file in the Perforce depot.
- If you use the `{host}` variable in the URL property, submodule processing will use the hostname returned by the Linux function `gethostname()`. Verify that the value returned is the correct URL for running Git commands against the Git Fusion repo. Some network topologies can result in the return of unexpected values. Use the full hostname rather than the variable placeholder if you are not confident that the value returned will be correct.

3. **Define a repo branch using a stream with an import path.**

The stream must observe the following rules:

- It must include a `share...` path.
- It cannot include nested or overlapping import paths.

If the stream imports from another stream that itself includes an import path or includes multiple import paths that share the same directories, Git Fusion treats these nested or overlapping paths as ordinary stream paths and does not convert them into submodules.

- The stream depot path must be populated and end with `/... .`
- You cannot change the stream root after the Git repo is initialized.

For more information about defining repo branches using streams, see [“Working with Perforce streams” on page 64](#).

4. **To generate the submodules, clone the repo you created in the previous step.**

The repo will include submodules with names derived from the depot path. The naming convention is to drop the depot path's initial `//` and terminal `/... .` and replace any internal slashes with `_0xS_`. For example, a submodule generated from the import path `//foo/bar/... .` would have the name `foo_0xS_bar`.

Managing and troubleshooting submodules

What are these new virtual streams that appear in the stream depot?

Git Fusion uses virtual streams as an intermediary in the creation of submodules from import paths. The virtual stream is created with the same name as its parent, with the addition of a `_p4gfv` suffix. Do not remove these virtual streams from the stream depot.

How do I change the submodule URL (ssh-url, http-url)?

If the value of `ssh-url` or `http-url` in the repo configuration file returns the wrong URL, Git Fusion cannot create submodules that work.

To fix the URL:

1. **Set `ssh-url` or `http-url` in the repo configuration file to the correct URL.**

If you are having issues generating submodules from stream import paths, it is often because the `{host}` variable placeholder is returning the wrong hostname. Use the full hostname rather than the variable placeholder.

For more information, see [“Configure and generate submodules from import paths” on page 65](#).

2. **Edit the `.gitmodules` file to update the submodule URL.**

The `.gitmodules` file is located in the top-level directory of your Git working tree and at the stream root in the Perforce. In Perforce, the file is stored with the suffix `_stream-name`.

3. **Update your clone by pulling and running `git submodule update`.**

Perform this command for each Git client that has attempted to clone the repo.

How do I remove submodules generated from import paths?

If an import path is removed from the stream definition, Git Fusion removes the associated submodule from the Git repo the next time a user pulls from that repo.

Adding preflight commits to reject pushes

If your Perforce service is configured with submit triggers that enforce a local policy, like requiring jobs, specific content, or specific formatting in the changelist description, these triggers can interrupt Git Fusion in the middle of a push, which will damage the repository as replicated within Perforce. You could simply exclude changes that are submitted by `git-fusion-user` from these submit triggers, but you can also create preflight commits (scripts that fire when a user attempts to push a commit to a Git Fusion repo) that reject git pushes before they have a chance to set off a potentially damaging submit trigger.

Preflight commit scripts can be written much the same way as Perforce trigger scripts, which gives you the option to reuse trigger scripts (or revise them minimally) to enforce local policy before Git Fusion submits the push to Perforce.

To enable a pre-flight commit:

1. Create the script and save it to the server that hosts Git Fusion.

Guidelines include the following:

- Exit code **0** = pass (the push goes through), **1** = fail (reject the push)
- The script must be run by the same UNIX account that runs Git Fusion (the Git Fusion service account), under the same environment.
- The script is not invoked with a full shell, but it has access to the following environment variables:

CWD	Git work tree directory (parent of <code>.git</code> directory)
P4PORT	Perforce service (<i>myperforceserver:port</i>)
P4USER	<code>git-fusion-user</code>
P4CLIENT	<code>git-fusion-repo_name</code>

- The script can consume the following Git Fusion variables:

repo	Name of the pushed repo
sha1	Full 40-character hexadecimal <code>sha1</code> of a single commit
branch_id	Unique identifier for the Git Fusion branch view receiving this commit
git-branch-name	Git branch ref (if any) associated with above branch view

- The script can consume the following standard Perforce trigger variables:

client	The client issuing the command. Always <code>git-fusion-repo</code> .
clienthost	Hostname of the client. Always the SSH client connection.
serverport	IP <i>address:port</i> of the server. Always the <code>P4PORT</code> that Git Fusion uses.
quote	A double quote character
user	User issuing the command. This is the <code>P4USER</code> associated with the commit's changelist owner: either Git author or Git pusher, depending on the repo configuration options.
formfile	Path to temp file containing form.
formname	The form's name (branch name, etc). Always <code>new</code> .
formtype	The type of form (branch, etc) Always <code>change</code> .

jobs List of job names for fix triggers.

See the `preflight-commit-require-job.py` and `preflight-commit-require-case.py` sample scripts in your `libexec` directory for examples.

For more information about Perforce trigger scripts and variables, see the *Perforce System Administrator's Guide*, "[Scripting Perforce: Triggers and Daemons](#)".

2. **Add the script to the global configuration file or a repo-specific file, using the `preflight-commit` key.**

Use the syntax *command argument*, where `command` is the path to the script. Arguments can include any of the variables listed above, using the convention `%variable%`, as in the following example:

```
[@repo]
preflight-commit = /home/git/myscript.sh %repo% %sha1%
```

Multiple scripts may be run in the configured order. All scripts must pass or the commit is rejected.

```
[@repo]
preflight-commit = /home/git/myscript1.sh %repo% %sha1%
 /home/git/myscript2.sh %repo% %sha1% %git-branch-name%
```

For more information about global and repo-specific configuration files, see [Configuring global defaults for repos](#) and [Configure repos with a repo configuration file \(p4gf_config\)](#).

Limiting push size and disk usage

In certain cases, large pushes from Git to Git Fusion can have undesirable effects.

- Pushes to Git Fusion are immediately stored in Perforce, where history is purposely immutable. Extensive history can be easily added, but difficult to back out.
- A large push can impact performance of the Git Fusion server and Perforce server, that possibly affects other users.
- A large push can consume a significant amount of disk space on the Git Fusion server and Perforce server, and lead to longer backup, data replication, and maintenance times.
- In a SaaS environment, extra resource usage can incur direct costs.

To curtail these effects, an administrator may wish to constrain the amount of data that can be pushed from Git to Git Fusion at any one time, or in total.

Limits for a single push

Git Fusion offers the ability to restrict pushes which exceed various quotas defined in Git Fusion configuration files.

- These quotas are set by using the following configuration options, under the [quota] category:
 - `limit_space_mb`
 - `limit_commits_received`
 - `limit_files_received`
 - `limit_megabytes_received`
- Any combination of these configuration options is allowed, however each additional metric requires some additional processing time.
- The defaults for all quotas are zero, effectively disabling quota enforcement.
- Like most options, these can be set in either the global or repo config file. For detailed usage of the above configuration options, see [Table 5.1, “Global configuration file: keys and default values” on page 38](#).

Limit total Git Fusion disk usage

It is also possible to limit the total size of all repos managed by Git Fusion. To facilitate this limitation, an administrator sets, and Git Fusion respects, a Perforce **p4 key** named `git-fusion-space-remaining-mb` that defines the remaining number of megabytes permitted to be pushed to Git Fusion.

- The format of the value may be either a natural number or a decimal fraction. That is, the administrator may set this to a natural number, and as Git Fusion processes push operations, fractional amounts will be subtracted from this value.
- This value is only ever decreased by Git Fusion, and only when a push has been successfully completed.
- Note that Git Fusion only measures the Git repository usage, and not the disk usage in the Perforce server. There are simply too many factors involved to permit making any reasonable estimate, and as such, only an administrator will have the necessary information to determine and set any usage limit.

To set a value for the `git-fusion-space-remaining-mb` key:

1. **Disable new Git Fusion sessions**

```
$ p4 key -i git-fusion-prevent-new-sessions
```

2. **Wait for all pending pull/push operations to finish (i.e. no keys are returned by the command below)**

```
$ p4 keys -e git-fusion-view-*-lock
```


3. Set the **git-fusion-space-remaining-mb** key to the desired overall space limit (measured in megabytes)

```
$ p4 key git-fusion-space-remaining-mb 1000
```

4. Re-enable new Git Fusion sessions

```
$ p4 key -d git-fusion-prevent-new-sessions
```

View current disk usage

In addition to standard shell and Git commands already available to administrators, Git Fusion offers two convenient ways to view repo disk usage.

- Performe **p4 keys** store the current size in megabytes of each repo that Git Fusion manages, as well as the size of any push which is currently going on. To view these sizes, run the following commands from any host with access, substituting the desired repo name:

```
$ p4 key git-fusion-view-repo-total-mb
$ p4 key git-fusion-view-repo-pending-mb
```

- The script [p4gf_push_limits.py](#) can be run interactively on any Git Fusion server to display what is known about the available Git Fusion repositories, including the values in the total and pending keys as well as the disk usage of the repo on the Git Fusion host on which the script is currently running. Additionally, this script can be used to update the total and pending keys to reflect the current reality.

Detecting Git copy/rename and translating to Performe

You can elect to honor Git's reported file actions for **copy** and **rename** when pushing repos into Performe via Git Fusion.

By default Git Fusion does not detect Git copy/rename.

- A file copied in Git will result in a **p4 add** in Performe.
- A file renamed in Git will result in a **p4 delete** and a **p4 add** in Performe.

Git itself does not record copy/rename actions.

- Git records file *state*, not file *actions* to change that state.
- To report file actions, Git compares before/after states, then deduces file actions.
- To detect copy/rename actions, Git scans before/after file lists looking for matching content, and if found, reports as a copy or rename.

Git copy/rename detection and translation into Performe is enabled by two configuration options.

- With these options enabled, Git Fusion uses Git's **--find-copies** and **--find-renames**.

- Git provides detection of copy/rename for less than identical files by setting the options to values < 100% and Git Fusion translates the results into the corresponding Perforce actions.
- Perforce retains file history across depot branches. Copy or rename actions remain recorded in the branch where they occurred.
- These options are disabled by default.
- Like most options, these can be set in either the global or repo config file. For additional configuration options, see the `enable-git-find-copies` and `enable-git-find-renames` keys in [Table 5.1, “Global configuration file: keys and default values” on page 38](#).

What happens when Git guesses incorrectly?

- **False Negative: Git misses a copy or rename action.** The intention is lost. No integration between associated files is added to Perforce.
 - Copy is recorded as **p4 add**.
 - Rename is downgraded to a **p4 delete** and **p4 add** pair.
- **False Positive: Git reports a copy or rename where none was intended.** An association is inferred where none was intended. Perforce records an integration between two files that are similar in content.
 - Copy creates a **p4 copy** link between a new file and a similar existing file.
 - Rename creates a **p4 move** link between a new file and a similar existing file that is deleted in the same commit.
- **Guesses cannot be backed out.** Perforce history is purposely immutable. Once Git Fusion records a commit with Git's bad guess, the erroneous integration (or lack of integration) is part of history forever. Editing past history in Perforce is difficult: **p4 obliterate**, checkpoint surgery, and/or a call to Perforce Support is required.

Disconnecting a Git Fusion repo from the Perforce service

You can sever a Git Fusion repo's connection to Perforce and retain the repo.

To sever the repo's connection:

1. Copy the Git Fusion repo directory from `~/.git-fusion/views/repo_name/git` to a location outside of `.git-fusion`.
2. Delete `.git/hooks/pre-receive` from the repo copy.

After you copy the Git Fusion repo directory, you can delete the original repo from Git Fusion by running the Git Fusion Delete Repo script ([p4gf_delete_repo.py](#)).

Deleting Git Fusion repos

To delete Git Fusion repos from Perforce, use the Git Fusion Delete Repo script ([p4gf_delete_repo.py](#)).

Important

Whenever you run `p4gf_delete_repo.py`, you should also run `p4gf_submit_trigger.py --reset myperforceserver:port`.

This chapter discusses the following administrative tasks:

- [Configuring logging](#)
- [Viewing changelist information](#)
- [Managing Git Fusion p4 keys](#)
- [Managing Git Fusion server IDs](#)
- [Stopping the Git Fusion server](#)
- [Backing up and restoring Git Fusion](#)
- [Adding Git Fusion and Perforce server components](#)
- [Administering the Git Fusion OVA](#)

Configuring logging

Git Fusion provides a logging configuration file, `git-fusion.log.conf`, that contains preset defaults and comprehensive information on establishing logs.

The `configure-git-fusion.sh` script puts this logging configuration file in the `/etc` directory, configures `syslog`, and configures automatic log rotation.

If you do not want to use the default logging configuration, you can customize your logging options using the `git-fusion.log.conf` file. For additional logging configuration information, see http://answers.perforce.com/articles/KB_Article/Configuring-Git-Fusion-Logging

Viewing changelist information

Git Fusion stores pushed Git commits in the Perforce service as Perforce changelists. Perforce users can view Git users' changes using Perforce tools. Note that a single Git push can contain multiple commits, and therefore can spawn multiple changelists.

Each changelist resulting from a Git commit includes the author's name as the changelist owner (if you used the default value for `change-owner` in your repo configuration), in addition to the following Git commit information, which appears in the **Description** field of the Perforce changelist:

- The Git commit message text.
- The phrase **Imported by Git**.
- Git author, Git committer, and **SHA1** information.
- The pusher's name, if the Git user who pushed the change is not the author.

The pusher is always the user who authenticated with HTTP or SSH.

- A `push-state` field with a value of **complete** or **incomplete**.

- Branch information.
- Perforce Jobs information, if the Git user includes a job number with the commit.

If you are using P4V, also see the changelist's **Job** field.

To determine which Git Fusion repo pushed a change to Git Fusion, refer to the **Client** field (**Workspace** field in P4V) of the appropriate Perforce changelist.

The **Date** field (**Date submitted** field in P4V) includes a date and timestamp of when the Git commit was successfully pushed to Git Fusion. This is not the date the author or committer pushed the commit to his or her local Git repo; you must use Git to review this information.

Managing Git Fusion p4 keys

All Git Fusion p4 keys start with `git-fusion-`. To find all Git Fusion p4 keys on a Perforce service, run:

- All Git Fusion p4 keys: `p4 keys -e git-fusion-*`
- Submit Triggers: `p4 keys -e git-fusion-*-submit-*`

Managing Git Fusion server IDs

Each Git Fusion instance must have its own unique server ID. Git Fusion uses the computer's hostname as a default ID value; however, sites where multiple Git Fusion instances run on the same host must specify a unique server ID for each instance.

To change the server ID, log in as the Git Fusion service account and run:

```
p4gf_super_init.py --id new_server_ID
```

Git Fusion stores the server ID under `P4GF_HOME/server-id`, where `P4GF_HOME` is the Git Fusion working directory specified in the Git Fusion environment configuration file (`~/p4gf_environment.cfg`).

For more information, run:

```
p4gf_super_init.py -h
```

Important

Do not change a server ID while Git Fusion is processing a Git request.

Stopping the Git Fusion server

Git Fusion runs only when your users access it through SSH or HTTP(S). If you are using HTTP(S) authentication, you must stop the web server to stop Git Fusion. If you are using SSH authentication, you must disable the authorized keys update process to stop Git Fusion.

1. **Log into the Git Fusion UNIX service account.**

2. Disable the update authorized keys process.

- Move the `~/.ssh/authorized_keys` or `~/.ssh2/authorized` keys file (or both, if applicable to your implementation) to another location to prevent users from activating Git Fusion.
- Disable any `cron` jobs or triggers that automatically run the Update Authorized Keys script (`p4gf_auth_update_authorized_keys.py`).

See [Use a cron job to copy public keys to Git Fusion](#)

Backing up and restoring Git Fusion

Git Fusion can restore Git history from Perforce using the standard Perforce backup and recovery process—as long as that Git history *was* stored in Perforce. You cannot restore commits and branches that have not been pushed, since they exist only in a Git user’s local repo.

To back up Git Fusion, use standard Perforce backup procedure to take a checkpoint and back up the `//.git-fusion` depot and the depot locations that map to your Git Fusion repos.

To recover from a backup:

1. Reinstall Git Fusion.

When you reach the installation step in which you run `p4gf_super_init.py`, you have the option to set the Git Fusion server ID to be the same as the original Git Fusion server or set a new Git Fusion server ID.

To use the same Git Fusion server ID:

- Get the server ID of the original server (in this example, 'gf'):

```
$ p4gf_super_init.py --user perforce_super_user --showid
Git Fusion server IDs [('gf.example.com', 'gf')]
```

- Set the server ID:

```
$ p4gf_super_init.py --user perforce_super_user --id gf
```

To specify a different server ID (in this example, 'gf2'), run:

```
$ p4gf_super_init.py --user perforce_super_user --id gf2
```

If you use a new server ID, you must remove any unused service users, clients, or p4 keys that belong to the original, failed Git Fusion server ID.

2. Copy your users' public SSH keys from Perforce to the `authorized_keys` file.

As the Git Fusion service account (`git`), run [p4gf_auth_update_authorized_keys.py](#).

3. Initialize the Git Fusion repos.

See [Initializing repos on the Git Fusion server](#)

For more information about backing up and restoring a Perforce service, see the *Perforce System Administrator's Guide, Supporting Perforce: Backup and Recovery*.

Adding Git Fusion and Perforce server components

You can incorporate multiple Git Fusion servers into your implementation.

For optimal performance, Git Fusion instances should generally be connected directly to the Perforce *Master* or *Commit* server.

- A low-latency connection is always recommended between Git Fusion instances and the Perforce server.
- WAN connections should be avoided, and co-location is strongly advised.
- Git users at remote sites should push across the WAN to a Git Fusion server co-located and directly connected to the *Master* or *Commit* server.

In Perforce Clusters, the *Router* must be configured to direct all Git Fusion instance requests directly to the *Depot* server.

Add Git Fusion servers

You can implement Git Fusion on multiple hosts that connect to a single Perforce service. Simply repeat installation for each Git Fusion instance. Functionality within Git Fusion handles the coordination among the instances. You do need to be aware of the following:

- Each Git Fusion instance has a unique server ID.

The server ID is set during installation by running either of `configure-git-fusion.sh` or `p4gf_super_init.py`.

For more information about how the Super Initialization script (`p4gf_super_init.py`) handles Git Fusion server IDs see the [Script Reference](#).

- Each Git Fusion instance has a separate Perforce workspace (client) with the name `git-fusion--server-id`.
- Each Git Fusion instance has a separate Git Fusion service user with the name `git-fusion-reviews-server-id`.
- Multiple Git Fusion instances can act as the remote for the same Git repo.

Special considerations for P4Broker

P4Broker may interfere with Git Fusion operations by rewriting commands. If Git Fusion is connected to a P4Broker, the broker must not alter the semantics of any commands issued by

Git Fusion. For assistance using Git Fusion with P4Broker, contact Perforce Technical Support at <support@perforce.com>.

For more information, see *Distributing Perforce Guide, The Perforce Broker*.

Git Fusion with Proxies, Replicas, and Edge servers

In certain topologies, Git Fusion instances may also be connected to *P4Proxy*, *Replica*, and *Edge* servers. Please contact Perforce Technical Support at <support@perforce.com> for or assistance and considerations with such server components. The following guidelines apply:

- The Git Fusion Atomic Push submit triggers must always be implemented on the *Master* or *Commit* server.
- All **git push** operations should still be done against a Git Fusion server co-located and directly connected to the *Master* or *Commit* server.

Once Git changes have been translated into Perforce, they can be replicated and distributed in the same way as changes that originated in Perforce.

Delete repos on multiple hosts

Invoke the Delete Repo script ([p4gf_delete_repo.py](#)) on each Git Fusion host to remove local files and the associated object cache client.

Note

Avoid running the Delete Repo script on multiple hosts simultaneously.

Administering the Git Fusion OVA

This section discusses administration tasks specific to the Git Fusion OVA.

Authentication and the OVA

The OVA installation of Git Fusion supports both HTTPS and SSH authentication. If you want to use SSH authentication, note the following:

- You cannot log into the Git Fusion virtual machine as **git** using SSH, because the SSH configuration will try to invoke Git Fusion.
- There is a **cron** job for the **git** user that polls for new SSH public key information every minute.

For more information about using HTTP(S) and SSH authentication for Git Fusion, see:

- [Chapter 4, “Setting up Users” on page 21](#)
- [“Referencing Git Fusion repos” on page 84](#)
- [“Providing SSH keys for Git Fusion authentication” on page 83](#)

Perforce Server and the OVA

You have the option of using the Perforce service included with the OVA or your own external Perforce service. If you are using the included Perforce service, note the following:

- The included Perforce service is running in the 20/20 license mode. The system is limited to 20 clients once the number of files exceeds 1000.
- The pre-configured Perforce accounts (**admin**, **super**, and **git-fusion-user**) have not been assigned passwords.
- The Perforce service is running on port 1666.

For information about using an external Perforce service, see [“Connecting the Git Fusion OVA installation to your Perforce service” on page 6](#).

Start and stop scripts

The Git Fusion OVA includes the following shell scripts to simplify maintenance of its internal Perforce service:

- `/etc/init.d/p4d`: This initialization script enables you to start, stop, restart, and get the status of the Perforce Server.
- `/etc/p4d.conf`: This configuration script stores and sets environment variables that are used by the `/etc/init.d/p4d` initialization script.

You can use the standard wrapper script (`/usr/sbin/service`) to invoke these scripts:

- **\$ sudo service p4d start**
- **\$ sudo service p4d stop**

SSH key management console

The OVA supports both SSH and HTTPS authentication. If you choose to use SSH, the OVA's online SSH key management console enables you to do the following:

- Upload user SSH keys using the **Git Fusion Config: Upload User Key File** page.

For more information, see [Set up SSH authentication using the OVA's SSH key management console](#)

- If you are using Git Fusion with your own external Perforce service, rather than the one included with the OVA, change the Perforce service connection using the **Git Fusion Config: Perforce Server** page.
- View system information using the **System** tab.
- Shut down and reboot the Git Fusion service using the **System** tab.
- Configure time zone settings using the **System** tab.

- View and refresh network status information using the **Network** tab.
- Change network address settings using the **Network** tab.
- Set a network proxy server using the **Network** tab.

To access the SSH key management console, go to the the IP address displayed in the window that appears when you start the OVA VM and log in as **root**, using the password you assigned during installation. For more information, see [Installation steps](#) in the chapter, [Installing Git Fusion using the OVA](#).

Modify Perforce Server Triggers to Ignore Git Fusion

If your Perforce service is configured with triggers that enforce a local policy, these triggers must be modified to allow Git Fusion to operate freely.

The easiest check for Git Fusion operations is to look for **git-fusion-user**.

Some operations that Git Fusion performs which your triggers must not prevent:

- Submit changelists whose descriptions fail formatting or content policies.

See [Adding preflight commits to reject pushes](#) for how you can configure Git Fusion to enforce these policies on Git users.

- Create clients with wide-open views.

p4gf_config2

For most repos, Git Fusion creates a second configuration file **p4gf_config2**.

This file holds Git Fusion internal data:

- branch definitions to hold Git commits that do not fit into any of the branches defined in **p4gf_config**
- original view mappings of stream-based branches so that Git Fusion can detect changes to stream views.

Git Fusion controls this file. Do not edit this file.

p4gf_environment.cfg

Git Fusion loads many environment variables from the Git Fusion environment configuration file **~/p4gf_environment.cfg**.

Typically this file is created or written by **configure-git-fusion.sh** as part of initial setup. You can edit this file with additional customizations.

This file contains settings that tell Git Fusion

- where to find Git Fusion's home directory: **P4GF_HOME**

- how to talk to Perforce, such as `P4PORT` and `P4CHARSET`
- where within Perforce to find data, such as `P4GF_DEPOT`
- where to find Git itself: `GIT_BIN`.
- Git Fusion server-specific configuration such as `READ_ONLY` and `MAX_TEMP_CLIENTS`

How Git Fusion loads its environment:

1. Git Fusion reads environment variable `P4GF_ENV` if defined. This is the path to `p4gf_environment.cfg`. The file can have any name, not just `p4gf_environment.cfg`.

This is rare. Most installations leave `P4GF_ENV` undefined.

2. Git Fusion reads `~/p4gf_environment.cfg`
3. Git Fusion loads the environment variables defined in the above environment config file.

Environment Variables

Git Fusion uses several environment variables. Both the OVA and OS package installs configure these automatically for you and set them in the Git Fusion environment configuration file (`~/p4gf_environment.cfg`).

- `TMP` or `TMPDIR`: where Git Fusion temporarily stores files as it extracts them from one versioning system and adds them to the other. Usually `/tmp`. Translation tends to run faster if `TMP` or `TMPDIR` point to the same disk as the Git Fusion working directory `P4GF_HOME`. The OVA already points `TMP` and `P4GF_HOME` to the same disk.

This chapter provides information to help Git users who are working with Git Fusion repos.

- [“Requirements, restrictions, and limitations” on page 83](#)
- [“Providing SSH keys for Git Fusion authentication” on page 83](#)
- [“Referencing Git Fusion repos” on page 84](#)
- [“Sharing new Git branches with Perforce users” on page 84](#)
- [“Referencing Perforce jobs in a commit” on page 84](#)
- [“Using Git Fusion extension commands” on page 85](#)
- [“Using Swarm for code review” on page 87](#)

Requirements, restrictions, and limitations

The Git client version must be able to connect to a Git 1.8.2.3 server.

Git Fusion does not support:

- Localized messages.

Git Fusion messages appear in US English only.

- Perforce file types `apple` and `resource`.
- Perforce Labels functionality.

Git users of Git Fusion do not have the ability to read or edit any project-related Perforce Labels maintained by Perforce team members. Git commit tags are supported (and stored in Perforce at `/.git-fusion/objects/repos/repo_name/tags/`) but are not translated into Perforce Labels.

- Renaming detection functionality.

Git Fusion does not use the `-M`, `-C`, and `--find-copies-harder` flags when copying from Git to Perforce. Instead, it handles and logs file renaming as a file add and delete.

- Perforce file locks on files that Git users might also edit.

Git Fusion cannot copy pushed commits into Perforce if those commits modify Perforce files that are locked by 'p4 lock' or exclusive open filetype +l. If Git Fusion encounters a file that was locked after a `git push` has started, Git Fusion unlocks the file and submits Git content on top of the previously locked file.

Providing SSH keys for Git Fusion authentication

To enable SSH authentication to the Git Fusion server, users generate SSH private-public key pairs locally and provide their public key to Git Fusion. This must be done either by sending the public key

to a Git Fusion administrator or by using a Perforce client application to submit the public key file directly to `/.git-fusion/users/user_name/keys/` in Perforce.

For more information about how Git Fusion uses SSH authentication, see [Authentication](#).

Referencing Git Fusion repos

The Git Fusion repo URL follows the standard Git command convention to access a remote repo, except that the repo is referenced by repo name, rather than a directory that holds the repo.

Using HTTP(S) authentication, the syntax is `https://git-fusion.example.com/repo_name`, where `repo_name` is the name of the Git Fusion repo.

A command to clone the repo "winston" using HTTP(S) authentication therefore might look like this:

```
$ git clone https://git-fusion.example.com/winston
```

Using SSH authentication, the syntax is `unixacct@hostname:repo_name`:

- `unixacct` is the UNIX account that runs Git Fusion on the host server.
- `hostname` is the IP address or host name of the server that hosts Git Fusion.
- `repo_name` is the name of the Git Fusion repo.

For example: `git@git-fusion.example.com:winston` or `fusion@ub:bltwub`.

A git clone command using SSH authentication therefore might look like this:

```
$ git clone git@git-fusion.example.com:winston
```

Sharing new Git branches with Perforce users

Git users can interact with Git Fusion just like they would with any other Git server. When new branches are pushed to Git Fusion, they are immediately available for use by other Git users. To see how Git users can create new branches to share with Perforce users, see [“Enabling Git users to create fully-populated branches” on page 59](#).

Referencing Perforce jobs in a commit

If Git users receive Perforce job information from team members, they can include the job's alphanumeric identifier in a commit. Git Fusion adds the Perforce jobs to the Perforce changelist in the Description and Job fields, recording the job as fixed.

To include Perforce jobs in a commit message, enter the field `Jobs:` followed by the job's alphanumeric identifier. You can include or omit a space before the identifier. If you are noting multiple jobs in the commit, enter each job on a separate line. For example:

```
Jobs: jobA00876B
 jobA00923C
```

By default, Git Fusion expects the values you enter to be in the format "**jobnnnnn**" as defined in the **Job** field in the Perforce job specification, but your administrator can enable other field values to be recognized and passed to the changelist description.

For example, if your organization uses the **DTG-DTISSUE** field in the job specification to associate jobs with JIRA issues, your administrator can enable Git Fusion to recognize JIRA issue identifiers, and you can enter JIRA issue IDs in your Git commits, like this:

```
Jobs: TPUB-1888
 TPUB-1912
```

For more information, see the description of the `job-lookup` option in [Table 5.1, "Global configuration file: keys and default values" on page 38](#).

Using Git Fusion extension commands

Git Fusion includes the following commands that extend Git command functionality:

- **@help**: Shows Git Fusion Git extension command help.
- **@info**: Shows Git Fusion version information.
- **@list**: Shows repos and actions available to you, depending on your group permissions.

For more information about how permissions determine what you can view using `@list`, see ["How permissions affect the @list command" on page 87](#).

- **@status@repo**: Reports a message indicating the status of the push operation for a particular repository.

Note

If a push failure occurs very early in Git Fusion's process, the failure may not be recorded by `@status`. In this case, `@status` will report the status of the previous push.

- **@status@repo@pushID**: Reports a message indicating the status of a particular push operation, identified by the push ID number, for a particular repository.

The push ID is displayed in the output of the client when performing a push to Git Fusion.

- **@wait@repo**: Reports a message when all push operations have completed for a particular repository.

Note

The `@wait` command will attempt to acquire the lock for the repository, which will cause it to wait for any push operation to complete before returning control to the client.

- **@wait@repo@pushID**: Reports a message when a particular push operation, identified by the push ID number, has completed for a particular repository.

The push ID is displayed in the output of the client when performing a push to Git Fusion.

To use a Git Fusion extension command with SSH authentication, run **git clone** with the command in place of the repo name. For example:

```
$ git clone git@git-fusion.example.com:@info
Cloning into '@info'...
Perforce - The Fast Software Configuration Management System.
Copyright 2012-2015 Perforce Software. All rights reserved.
Rev. Git Fusion/2015.1/997473 (2015/02/02).
SHA1: 12b9e102a892e0fd3cb6be246af4da2626ff1b24
Git: git version 1.8.2.3
Python: 3.3.2
P4Python: Rev. P4PYTHON/LINUX32X86_64/2014.1/925900 (2014.1/821990 API) (2014/08/26).
...
fatal: Could not read from remote repository.
```

Because a Git Fusion extension command is not a valid repo, Git terminates with the sentence: **fatal: The remote end hung up unexpectedly.**

If you are using HTTP authentication, extra output from Git Fusion is discarded by the Git client, which means that these special commands fail to return the information you want.

```
$ git clone https://git-fusion.example.com/@info
Cloning into '@info'...
fatal: https://git-fusion.example.com/@info/info/refs not valid: is this a git repository?
```

You can use your web browser to view Git Fusion output, or use **curl**, as in the following example:

Note

Git Fusion is not installed with **curl**. You will need to run the following command on another machine or install **curl** on the Git Fusion machine.

```
$ curl --user p4bob https://git-fusion.example.com/@info
Enter host password for user 'p4bob':
Perforce - The Fast Software Configuration Management System.
Copyright 2012-2015 Perforce Software. All rights reserved.
Rev. Git Fusion/2015.1/997473 (2015/02/02).
SHA1: 12b9e102a892e0fd3cb6be246af4da2626ff1b24
Git: git version 1.8.2.3
Python: 3.3.2
P4Python: Rev. P4PYTHON/LINUX32X86_64/2014.1/925900 (2014.1/821990 API) (2014/08/26).
...
```


How permissions affect the @list command

The repos returned by the **@list** command are determined by your repo permissions. You must have at least pull permissions, granted by membership in a repo-specific pull or push group, the global push or pull group, or the `git-fusion-permission-group-default` key, to return repos with the **@list** command:

- If you have pull permissions for the repo, the repo will be listed with the note, "pull."
- If you have push permissions for the repo, the repo will be listed with the note, "push."
- If you have neither pull nor push permissions, the repo does not appear in the list.

If the `read-permission-check` property is set to `user` in the global configuration file, then you must have pull access (through membership in a repo's pull or push group, the global pull or push group, or by virtue of the `git-fusion-permission-group-default` key setting) *and* have read access in the Perforce Protects table to all of the depot locations that map to that repo's branch definition.

Note that if the `git-fusion-permission-group-default` key is set to `pull` or `push`, all users can list all repos using the **@list** command.

For more information about how Git Fusion permissions work, see [“Authorization” on page 21](#).

Using Swarm for code review

If your organization's Perforce implementation includes Swarm 2014.1 or above and you are licensed to use Swarm, Git Fusion lets you initiate and amend pre-commit Swarm code reviews using Git.

For additional information about how to use Swarm, see the [Swarm help](#).

Create a Swarm review

To create a Swarm review branch:

1. Create the new review branch using the following syntax:

```
$ git push origin task1:review/master/new
```

Task1 is the current Git task branch and *master* is the target branch.

Note

The target branch must be mapped to a named Perforce branch in the Git Fusion repo configuration.

When the command completes, the output indicates the new review id (in this case **1234**):

```

Counting objects: 11, done.
Delta compression using up to 24 threads.
Compressing objects: 100% (6/6), done.
Writing objects: 100% (6/6), 1.76 KiB, done.
Total 6 (delta 5), reused 0 (delta 0)
remote: Perforce: 100% (1870/1870) Loading commit tree into memory...
remote: Perforce: 100% (1870/1870) Finding child commits...
remote: Perforce: Running git fast-export...
remote: Perforce: 100% (2/2) Checking commits...
remote: Processing will continue even if connection is closed.
remote: Perforce: 100% (2/2) Copying changelists...
remote: Perforce: Swarm review assigned: review/master/1234
remote:
remote: Perforce: Submitting new Git commit objects to Perforce: 3
To https://gfprod.perforce.com/gfmain
* [new branch] task1 -> review/master/new

```

The process of initiating a Swarm review creates a new pending changelist in Perforce, with a changelist number identical to the review ID. This changelist contains shelved file integrations to the depot files in the branch view.

Note

While the Git Fusion output reports the new review ID, Git itself does not know about this review branch, so it reports `task1 -> review/master/new` instead of `task1 -> review/master/1234`. To get the review branch ID, use `git fetch --prune`, followed by `branch -a` or `-r` to view the branch list.

2. View the review in Swarm.

Go to Swarm and browse the activity stream to find the review.

Note

If the target Git branch maps to a Perforce branch that is included in a Swarm project, all members of that project receive a notification email when you create a review. The email includes a link to the review in Swarm.

Use Swarm to approve, reject, or comment on reviews.

Amend a Swarm review

You can amend an existing review using `git fetch` and `git checkout`. You must follow these steps even if you are the Git user who initiated the review.

1. Fetch the review head.

In the following example, the target branch is `master`, the review ID is `1234`, the Git Fusion server hostname is `gfserver`, and the remote repo name is `p4gf_repo`:

```
$ git fetch --prune origin
From gfserver:p4gf_repo
 * [new branch] review/master/1234 -> origin/review/master/1234
 x [deleted] (none) -> origin/review/master/new
```

The `--prune` option lets the local Git repo delete the unwanted `review/master/new` reference created by the initial `git push origin task1:review/master/new` command.

2. Check out the review head.

```
$ git checkout review/master/1234
```

3. Make your changes.
4. Push your changes to the review.

```
$ git push origin review/master/1234
```

Note

If you get review feedback that is better expressed as a git rebase and cleaned up history, you can make your changes and push them as a new review.

You *cannot* rebase, clean up history, and then push your changes to the *same* review.

View reviews created by other Git users

You can view all reviews that were initiated in Git. First you need to fetch the existing branches in the current Git Fusion repo:

```
$ git fetch --prune origin
```

Then you can list all branches, including review branches, for the current Git Fusion repo:

```
$ git branch -a
dev
* master
remotes/origin/master
remotes/origin/task1
remotes/origin/review/master/1234
remotes/origin/review/master/1236
remotes/origin/review/master/1358
remotes/origin/review/task1/1235
remotes/origin/review/task1/1244
remotes/origin/review/task1/1347
```

Note

Git users cannot see Swarm reviews initiated in Perforce.

View amendments made by other Git users

To view review amendments made by other Git users, fetch the Git reference for the review. If you want to work with the review, assign it to a local reference.

```
$ git fetch origin review/master/1234:myreview
From mac-bob:myrepo
* [new branch] review/master/1234 -> myreview

$ git checkout myreview
Switched to branch 'myreview'
```

Note

Git users cannot see amendments to Git-initiated reviews if those amendments were made in Perforce.

Indeed, a Perforce user should not amend a Swarm review initiated in Git, because if a Git user attempts to make an amendment after the Perforce user does, the Git user's new file actions could overwrite ("clobber") the shelved file actions performed by the Perforce user.

Additional tips

Be aware of the following when you create Swarm reviews with Git Fusion:

- You should not create Swarm reviews targeted for lightweight branches.

The target branch must be mapped to a named Perforce branch in the Git Fusion repo configuration.
- You cannot delete a Swarm review.
- You can delete the remote Git branch mapped to the Swarm review from the Git Fusion repo.

```
$ git push origin :review/master/1234
```

- You cannot approve, reject, or comment on reviews using Git; you perform the review itself in Swarm.

You can *effectively* accept and submit a review using Git by merging the review into its destination branch and pushing that merge. Swarm, however, will not know about what you have done. You can close the review in Swarm by manually marking the review as approved.

- Git Fusion reviews do not display the individual task branch commits that make up the review; only the merged commit diffs are shown.

This chapter provides solutions to some common error messages and issues you may encounter when administering or using Git Fusion; however, it does not provide a definitive listing of all possible error scenarios.

For help with using Git Fusion, contact your Perforce Technical Support representative at [<support@perforce.com>](mailto:support@perforce.com).

Clone issues

AppleDouble Header not recognized

During a clone, the following message appears:

```
Unable to read AppleDouble Header
```

The client view contains Perforce-specific file types not supported by Git Fusion, like `apple` and `resource`. Update the view to exclude the files and run the Git Fusion Delete Repo script to delete the outdated repos; see [p4gf_delete_repo.py](#).

.bashrc source line prevents cloning

During a clone, the following message appears:

```
git clone git@server:@info Cloning into @info bash: p4gf_auth_server.py: command not found
fatal: could not read from remote repository
```

This error may indicate that, if you are using a `.git-fusion-profile` file, the line `source .git-fusion-profile` cannot be read or found within the `.bashrc` file. We recommend putting this line at the top of the `.bashrc` file so that it can be correctly parsed during setup.

For more information, see [Connecting the Git Fusion OVA installation to your Perforce service](#).

File cannot be converted to specified charset

During a clone, a message similar to the following appears:

```
error: failed winansi conversion for //depot_path/file_name
```

This error indicates that one or more files cannot be converted to the Unicode `charset` value specified for the repo, which prevents the repo from being cloned.

To correct this issue, you must do one of the following:

- Use exclusionary mappings in the repo's `p4gf_config` file to omit nonconvertible files from the clone request.
- Change the `charset` value of the repo's `p4gf_config` file to a value that enables all files to be converted.

For more information, see [Repo configuration file: key definitions and samples](#).

Missing @repo section

During a clone, the following message appears:

```
No section: '@repo'
```

This error indicates either an undefined @repo section or a typographical error in the @repo section header of configuration file, like @repos instead of @repo. Review the configuration file and correct any errors; see [Repo configuration file: key definitions and samples](#).

Spec depots cannot be mapped

During a clone, the following message appears:

```
spec depots cannot be mapped in client view fatal: The remote end hung up unexpectedly
```

The client view maps to at least one spec depot; however, spec depots are not supported in Git Fusion. Update the client view to remove all spec depots. You do not need to run the Git Fusion Delete Repo script ([p4gf_delete_repo.py](#)) because Git Fusion did not allow the clone to complete.

General usage issues

Cannot terminate active process

You issued a **Ctrl+C** or similar command to terminate an active process (like **git clone**) and the SSH connection, and the following message appears:

```
Processing will continue even if connection is closed.
```

During an active process, Git Fusion reaches a point where interruptions will cause data corruption in Perforce. Consequently, Git Fusion will continue processing even if you attempt to terminate it or the SSH connection.

Connection closed by remote host

The remote host abruptly closes the connection and displays the following message:

```
ssh_exchange_identification: Connection closed by remote host
```

This message indicates that the load on Git Fusion exceeds the **MaxStartups** value set in the **sshd_config** file. Adjust this setting to resolve this issue; we recommend a minimum value of at least 100.

```
MaxStartups 100
```

The **sshd_config** file is normally located in the directory **/etc/ssh/sshd_config**.

Case sensitivity conflicts

To resolve case sensitivity conflicts when you are operating Git Fusion in a mixed OS environment, do one or all of the following:

- Convert the Perforce server to run in case-sensitive mode.
- If users are on a case-insensitive platform like Windows, instruct them to configure their Git clients with the `core.ignorecase` option of the `git configure` command to prevent case inconsistencies.
- Configure Git Fusion with a preflight commit check to reject uppercase. See [Adding preflight commits to reject pushes](#) and `preflight-commit-require-case.py`

Resolving case sensitivity conflicts is beyond the scope of this documentation. Contact Technical Support at [<support@perforce.com>](mailto:support@perforce.com) for help.

Combining Git and a case-insensitive Perforce server can lead to trouble that is difficult to work around or repair. **You can end up with Git histories that can never be pushed into Perforce.**

Note

A Git user can create a history where two different files exist simultaneously, paths differing solely by case. Pushing that history into Perforce will either merge the two files into one, or fail.

Git is case-sensitive at its core, regardless of `core.ignorecase`.

- `git log` and other commands ignore `core.ignorecase`, remain case-sensitive: `git log FILE` reports entirely different results than `git log file`.
- A single file in Perforce can split into two separate files in Git, path differing solely by case.

git-fast-import crash

When a `git-fast-import` crash occurs, Git Fusion records the resulting crash report to its logs as an error. To locate these errors, search the logs for the following text strings that appear at the beginning of the report:

```
date/time stamp p4gf_fastimport ERROR git fast_import_crash_process identifier value
```

fast-import crash report:

If a `git-import-crash` occurs during the initial clone of a repo, Git Fusion recovers from the import failure by deleting the entire working files directory for this repo. If the crash occurs during a push or pull request for an existing repo, Git Fusion deletes only the working files for the specific request. In either case, because Git Fusion automatically deletes its working files, you must redo the request.

Git Fusion submit triggers are not installed

The remote host abruptly closes the connection and displays the following message:

```
Git Fusion submit triggers are not installed.
```

This message indicates one or more errors in your implementation of submit triggers in the Perforce service for the Atomic Push feature, which is necessary for the correct operation of the branching functionality. Inform all Git users to discontinue their use of Git Fusion, and do the following:

- Review the installation procedure and verify that you have correctly implemented this functionality; see [Step 4 on page 8](#) of installation steps.

- Run `p4gf_submit_trigger.py --set-version-p4key serverport` to set the P4PORT value; see [p4gf_submit_trigger.py](#).

headType field does not exist

The following error message appears:

```
Field headType doesn't exist.
```

This error may occur when a commit contains added and deleted files that have similar names.

Look for the file noted in the directory path after the following phrase, and revise the client view to exclude the file:

```
[P4#run] Errors during command execution ( "p4 fstat -TheadType path/.../filename")
```

Locked repo caused by active process termination

Issuing Ctrl+C or a similar command to abort an active client-side process (like a `git clone`) to the Git Fusion service may permanently disable further use of the repo; the following message (or similar) may appear:

```
# git-upload-pack: Perforce gi-copy-p2g failed. Stopping
fatal: The remote end hung up unexpectedly
```

Git Fusion may not always receive terminate signals that are run in a Git client. This has two consequences:

- Any active server-side Git processes may continue to run.
- The Git Fusion repo will become locked and unusable.

To correct this situation and unlock the repo, do the following:

1. **Wait one minute to allow Git Fusion time to delete the locked repo.**
2. **Delete the key that Perforce uses as a mutex. Git Fusion regenerates the key at the next Git command (clone, fetch, pull, or push) to this repo.**

Any user that has at least Perforce review access permission can run the following command from a workstation:

```
p4 key -d git_fusion_repo_name_lock
```

If (for any reason) you cannot delete the key, you can also correct this issue by doing the following:

1. **End the active server-side processes.**
2. **Delete the locked Git Fusion repo.**

Run the Git Fusion Delete Repo script ([p4gf_delete_repo.py](#)) to delete the locked repo.

3. **Recreate the repo.**
4. **Inform users that they need to reclone the repo.**

We recommend that you delete the key, because this does not require users of the affected repo to reclone. See the *Perforce Command Reference*, `p4 key`, and `p4 protect` for review permission information.

Missing server-id file

The following message appears:

```
Git Fusion is missing server-id file /home/git/.git-fusion/server-id. Please contact your administrator.
```

This error indicates that the `server-id` file is missing or has been deleted. Run `p4gf_super_init.py` with the `--id` option to rebuild this file; see [p4gf_super_init.py](#).

Unicode-enabled client required

The following message appears:

```
Unicode server permits only unicode enabled clients
```

This message indicates that the repo is interacting with a Unicode-enabled Perforce service but the Unicode setting in `.bashrc` or the repo configuration file is missing or invalid.

1. Verify that you have correctly set the `P4CHARSET` environment variable in your `.bashrc` file.

For example, for a Perforce service using UTF-8, `.bashrc` should include the line `export P4CHARSET=utf8`.

If you installed Git Fusion using the OVA, this setting should be in `~/git-fusion-profile`. For more information about setting Git Fusion environment variables, see [Installing Git Fusion using OS-Specific Packages](#) or [Installing Git Fusion using the OVA](#).

2. If the `P4CHARSET` environment variable is set correctly in your environment, check the `p4gf_config` file for the repo.

The `charset` value should be set to the correct `P4CHARSET` for your Perforce service.

If `charset` is incorrect, you must delete the existing repo and recreate it with the correct value. See [Setting up Repos](#)

Git Fusion OVA issues

OVF cannot be parsed

When attempting to convert the Git Fusion OVA image, the following message appears:

```
The OVF descriptor file could not be parsed.
```

You are trying to convert the OVA image with an unsupported virtual machine version. See the release notes for the supported versions of Oracle VM VirtualBox and VMWare.

P4D cannot be started

The Perforce service in the OVA does not start.

Run either of the following commands to reboot the Perforce service:

- `sudo service p4d start`
- `sudo /etc/init.d/p4d start`

Push issues

Files not in client view

When you or a Git user attempts to push a new file or a merge commit to Git Fusion, the push fails and the following error message appears:

`File(s) not in client view.`

This message appears for the following two scenarios:

- When the Git repo includes files that are not in the client view.
- When a Git work tree path notation does not match the notation of all other Git work tree paths in the repo configuration file.

To resolve this error, recreate the repo definition with a broader view, and ensure that the Git work tree paths in the `view` field are formatted correctly for all branch definitions. See [Sample repo configuration files](#) for examples of correct Git work tree path notation.

Files locked by git-fusion-reviews--non-gf

When a user attempts to push to Git Fusion or submit to Perforce, the push or submit fails and the following error message appears:

`Files in the push are locked by [git-fusion-reviews--non-gf]`

This indicates the Atomic Push functionality is active and preventing other users from performing an action that currently conflicts with another user's push. Instruct the user to wait a few minutes and attempt the push or submit again.

Merge commit requires rebasing

When a Git user attempts a push, the following message appears:

`Merge commit <SHA1> not permitted. Rebase to create a linear history.`

This indicates that you have implemented a Git Fusion repo without Perforce branching functionality, and that the user is attempting to push a commit that has non-linear history. You must do the following:

- Instruct the user to run `git rebase` and verify that the commit has a linear history with a single parent before attempting another push.
- Review the Git Fusion repo configuration files' definition, determine if you need to enable Perforce branch support, and contact your Perforce Technical Support representative at `<support@perforce.com>` for help with this conversion.

Not authorized for Git commit

When you or a Git user attempts a push, the following error message appears:

```
user name not authorized to submit file(s) in git commit
```

The Perforce service enforces read and write permissions on files. Review the `read` and `write` permissions you have assigned to the user and determine if there are any errors.

To resolve the user's issue, instruct the user to do the following

1. Run `git filter-branch` to remove prohibited files from the local Git repo.
2. Attempt the push again.

To minimize this issue, provide your users with a list of their specific directory and file permissions.

Not permitted to commit

When you or a Git user attempts a push, the following error message appears:

```
User 'email_address' not not permitted to commit
```

This indicates that the Git author does not map to any Perforce user. Git Fusion is unable to assign a changelist owner to the changelist for such a commit.

To allow this push to go through, either:

- See [Mapping Git users to Perforce accounts](#).
- See [Enable the unknown_git Perforce account](#).

Password invalid or unset

When you or a Git user attempts a push, the following error message appears:

```
[Error]: Perforce password (P4PASSWD) invalid or unset
```

Please make sure you have the correct access rights and the repository exists.

This indicates one of the following two scenarios:

- You have not set a password for `git-fusion-user` as required by your Perforce service.

Set a password and repeat the login procedure.

- You have not logged Git Fusion into the Perforce service.

To log the Git Fusion server into the Perforce service:

1. **Log into the Git Fusion service account (`git`) on the Git Fusion server.**
2. **Run `p4 login git-fusion-user`**
3. **Run `p4 login git-fusion-reviews-serverid`**

The *serverid* is the Git Fusion server's ID. Git Fusion sets this ID when you run `p4gf_super_init.py` and also records the ID in `~git/.git-fusion/server-id`.

Pushes prohibited after repo deleted or trigger removed

After you delete a repo, remove a branch from a repo config file, or remove a trigger that affects a Git Fusion implementation, Git users cannot push commits.

To resolve this situation, run the Submit Trigger script `p4gf_submit_trigger.py` against the Perforce Server. This resets data and re-enables users to perform pushes. See [p4gf_submit_trigger.py](#)

Script issues

Updating authorized keys file of multiple servers fails

You run the `p4gf_auth_update_authorized_keys.py` on a series of Git Fusion servers, but some or most of the servers still do not have updated key information.

To successfully run this script on multiple Git Fusion servers, each server must have a unique server ID. Use the [p4gf_super_init.py](#) script with `--showids` to view existing IDs and `--id` to assign new IDs.

This appendix provides command reference information for the Git Fusion configuration script, `configure-git-fusion.sh`, and the Git Fusion Python scripts that can be run manually:

- [configure-git-fusion.sh](#)
- [p4gf_auth_update_authorized_keys.py](#)
- [p4gf_convert_v12_2.py](#)
- [p4gf_delete_repo.py](#)
- [p4gf_init.py](#)
- [p4gf_init_repo.py](#)
- [p4gf_poll.py](#)
- [p4gf_push_limits.py](#)
- [p4gf_submit_trigger.py](#)
- [p4gf_super_init.py](#)
- [p4gf_version.py](#)
- [General options](#)

Running the scripts

Run the [configure-git-fusion.sh](#) script as `root` or a user with `sudo` privileges on the machine that hosts Git Fusion.

Run [p4gf_submit_trigger.py](#) as `root` or a user with `sudo` privileges on the machine that hosts your Perforce service.

Run all other `p4gf_*` python scripts as the Git Fusion service account (`git`) on the machine that hosts Git Fusion.

Name

`configure-git-fusion.sh` — Performs post-installation configuration of Git Fusion.

Synopsis

```
configure-git-fusion.sh --help
```

```
configure-git-fusion.sh [-n] [-m] [--server [new|local|remote]] [--unknownuser [reject|pusher|
unknown]] [--super username]
[--superpassword password] [--gfp4password password] [--gfsysuser username] [--id server-id]
[--p4port P4PORT] [--p4root P4ROOT] [ --timezone timezone] [--https]
```

Description

When you run the `configure-git-fusion.sh` script interactively, without options, it performs some or all of the following tasks, depending on your specific configuration and your responses to its prompts:

- If you requested a new Perforce service at the prompt, it installs and configures Perforce Server (p4d) using the `perforce-server` package for your platform.
- Sets configurable on how you want to handle the Perforce change owner for git commits authored by non-Perforce users. If you selected 'unknown', it creates 'unknown_git' Perforce user.
- Sets the Git Fusion time zone.

At the prompt, you can set it to your Perforce service time zone or accept the default, which is the Git Fusion host machine's time zone.

Git Fusion uses the Olson time zone format, as recognized by `pytz` (for example, `US/Pacific` rather than `PST`).

- Creates the Git Fusion service account unless it already exists.

Unless you specify another account name at the prompt, it creates the user `git`.

It also creates a home directory and working directory (`~git/.git-fusion/`) for this account and configures its `PATH` variable.

- Updates the Git Fusion environment configuration file (`~git/p4gf_environment.cfg`) with your Perforce service's hostname and port (`P4PORT`) and, if your Perforce service is Unicode-enabled, sets the `P4CHARSET` value.

This configuration file is referenced by the environment variable `P4GF_ENV` in `.bashrc` for the Git Fusion service account (`git`) on the server that hosts Git Fusion. For more information about additional environment variables that you can set, see the comments in the file itself.

- For SSL-enabled Perforce services, runs the `p4 trust` command to trust the Perforce service.
- Runs `p4gf_super_init.py` to create the Perforce users that Git Fusion requires for interacting with your Perforce service (`git-fusion-user`, `git-fusion-reviews-server-id`, `git-fusion-reviews--non-gf`, and `git-fusion-reviews--all-gf`).

This python script also does the following:

- Assigns these users the password you provide at the prompt.
- Creates the Perforce group that includes these users
- Creates non-expiring login tickets for these users.
- Sets Perforce permissions for these users.
- Creates a `./.git-fusion` Perforce depot to store Git Fusion metadata.
- Gives Perforce `admin` users the ability to list Perforce group, user, and host address permissions (sets `dm.protects.allow.admin` to 1).
- Configures [Git Fusion logging](#) to use syslog.
- Configures a [cron job](#) that polls for new SSH public key information every minute.
- Optionally configures HTTPS authentication, see [“Authenticating Git users” on page 28](#).

You can also run the script non-interactively, using the options listed below. This can be useful when you want to rerun the script to do the following:

- Connect Git Fusion to a different Perforce service.
- Create new login tickets for `git-fusion-user` and the Perforce service users.
- Change the Git Fusion service account (`git`, by default).
- Change the Git Fusion server time zone.

Options

Option	Meaning
<code>--help</code>	Display usage and exit.
<code>-n</code>	Run script in non-interactive mode.
<code>-m</code>	Set terminal display to monochrome.
<code>--server [new local remote]</code>	Choose to install a new Perforce Server instance or use an existing local or existing remote one.
<code>--unknownuser [reject pusher unknown]</code>	Choose how to handle the Perforce change owner for git commits authored by non-Perforce users.
<code>--super <i>username</i></code>	Perforce <code>super</code> user.
<code>--superpassword <i>password</i></code>	Perforce <code>super</code> user's password.

Option	Meaning
<code>--gfp4password <i>password</i></code>	Password set for any new Git Fusion Perforce users created when <code>configure-git-fusion.sh</code> calls <code>p4gf_super_init.py</code> . These could be one or more of the following: <code>git-fusion-user</code> , <code>git-fusion-reviews-server-id</code> , <code>git-fusion-reviews--non-gf</code> , and <code>git-fusion-reviews--all-gf</code> .
<code>--gfsysuser <i>username</i></code>	The Linux system account that runs Git commands for Git Fusion. If the account does not exist, the script creates it, defaulting to user name <code>git</code> .
<code>--id <i>server-ID</i></code>	Server ID used to identify the Git Fusion instance. Also used as the service name if the script is installing a new Perforce Server instance. If not specified, defaults to the current hostname. For more information, see “Managing Git Fusion server IDs” on page 76 .
<code>--p4port <i>protocol: myperforceserver:port</i></code>	The P4PORT for your Perforce service.
<code>--p4root <i>/path/to/perforce/root</i></code>	The Perforce Server root directory (P4ROOT), where the Perforce service will store user-submitted files and system-generated metadata.
<code>--timezone <i>timezone</i></code>	The Perforce Server's time zone in Olson format. If not specified, defaults to the Git Fusion host operating system's time zone setting.
<code>--https</code>	Configure HTTPS authentication using Apache.

Usage Notes

- Run the script as `root` or a user with `sudo` privileges on the machine that hosts Git Fusion.
- Run the script interactively when first configuring Git Fusion after installation.
- You can run it interactively or non-interactively with arguments, if you are rerunning it to update your configuration.

Name

`p4gf_auth_update_authorized_keys.py` — Copies SSH public keys from the Perforce depot to the appropriate SSH configuration file.

Synopsis

```
p4gf_auth_update_authorized_keys.py [g-opts]
```

```
p4gf_auth_update_authorized_keys.py [-r|--rebuild] [-v|--verbose]
```

```
p4gf_auth_update_authorized_keys.py [-2|--ssh2] [-v|--verbose]
```

```
p4gf_auth_update_authorized_keys.py [-f file|--file file] [-v|--verbose]
```

Description

If you do not specify the `--ssh2` option, this script does the following:

1. Copies SSH public keys from `./.git-fusion/users/p4user/keys/*`
2. Converts all incoming keys to the OpenSSH format
3. Adds the keys to the `~git/.ssh/authorized_keys` file (or the file specified by `--file`), one key per line.

If you do specify the `--ssh2` option, this script adds keys to the `~git/.ssh2/authorization` file (or the file specified by `--file`), one key per line.

Options

Option	Meaning
<code>-r, --rebuild</code>	Rebuild keys file. This option clears the <code>authorized_keys</code> or <code>authorization</code> file and recreates the file with all of the SSH keys that are stored in the Perforce depot, ignoring the p4 key that would otherwise tell the script whether it needs to run.
<code>-v, --verbose</code>	Print details of deletion process.
<code>-2, --ssh2</code>	Perform the following tasks: <ul style="list-style-type: none"> • Analyze the SSH2 <code>authorization</code> file that contains SSH2 key pair information. • Convert incoming OpenSSH-formatted keys to the SSH2 format. • Write an SSH2 public key to <code>~git/.ssh2/git-user-keys/user/fingerprint.pub</code>.

Option	Meaning
<i>-f file, --file file</i>	<ul style="list-style-type: none">• Update the SSH2 <code>authorization</code> file with added and removed key pair information. <p>Specify the path and file name of the SSH configuration file.</p> <ul style="list-style-type: none">• For OpenSSH-formatted keys, defaults to <code>~git/.ssh/authorized_keys</code>.• For SSH2-formatted keys, defaults to <code>~git/.ssh2/authorization</code>.
[g-opts]	See the General Options section.

Name

`p4gf_convert_v12_2.py` — Permanently converts version 2012.2 Git Fusion Perforce Servers for use with 2013.1 Git Fusion.

Synopsis

`p4gf_convert_v12_2.py` [*g-opts*]

`p4gf_convert_v12_2.py` [-y|--convert]

`p4gf_convert_v12_2.py` [-d|--delete]

Description

This script does the following:

1. Deletes the client `git-fusion-name` workspace files.
2. Deletes the object client workspace files.
3. Creates the Git Fusion configuration files (`p4gf_config`) for the previously created repos.
4. Obliterates the `./.git-fusion/objects/...` directory.

Options

Option	Meaning
-y, --convert	Perform the obliterates and the conversion.
-d, --delete	Perform the deletes and the conversion, but do not obliterate the <code>./.git-fusion/objects/...</code> directory.
[<i>g-opts</i>]	See the General Options section.

Usage Notes

- Because you cannot reverse this conversion, perform an initial test run of this script without the `-y, --convert` option and review the output for errors and messages. Contact Technical Support with any questions or issues before running this script with either option.
- Use the delete option (`-d, --delete`) if your organization has policies that prohibit permanently deleting (**p4 obliterate**) Perforce server data.

Name

`p4gf_delete_repo.py` — Deletes a Git Fusion repository and associated workspaces.

Synopsis

```
p4gf_delete_repo.py [g-opts]
```

```
p4gf_delete_repo.py [-y|--delete] [-v|--verbose] [view [repo_name ...]]
```

```
p4gf_delete_repo.py [-a|all] [-N|--no-obliterate] [-y|--delete] [-v|--verbose]
```

Description

This script deletes the following:

- Files in `git-fusion-serverID-repo_name` workspace.
- The `git-fusion-serverID-repo_name` workspace.
- The repo configuration file located in the Perforce depot location `./.git-fusion/repos/repo/p4gf_config`.

When you include the `-a` or `--all` option, Git Fusion finds and deletes the following for all repos in the current Git Fusion instance, disregarding any repos specified with the `view` argument:

- All `git-fusion-serverID-repo_name` workspaces (clients).
- All `git-fusion-serverID-repo_name` workspace files.
- Objects in `./.git-fusion/objects/...`

When successful, the output displays the deleted entities; for example:

```
$ p4gf_delete_repo.py -y winston_job0662509
Deleted 0 files, 2 groups, 1 clients, and 0 counters.
Successfully deleted repos: winston_job0662509
```

Positional Arguments

Option	Meaning
<code>view repo_name</code>	Name of the Perforce workspace view (Git Fusion repo) to be deleted.

Options

Option	Meaning
<code>-a, --all</code>	Obliterate all repos in the current Git Fusion instance, including all repo metadata stored

Option	Meaning
	in the Perforce service in the <code>./.git-fusion/objects/...</code> directory. Remove all known Git mirrors.
<code>-y, --delete</code>	Perform the deletion.
<code>-v, --verbose</code>	Print details of deletion process.
<code>-N, --no-obliterate</code>	Only available with the <code>-a, --all</code> option. Deletes all repo files for the current Git Fusion instance except the repo objects in the Perforce <code>./.git-fusion/objects/...</code> directory.
<code>[g-opts]</code>	See the General Options section.

Usage Notes

- We recommend that you run `p4gf_delete_repo.py` without the `-y, --delete` flag to preview the changes that will be made to the depot before you use the `-y, --delete` flag to perform the actual deletion.
- Use `-a, --all` to permanently delete all data for all repos on the current Git Fusion instance, including all metadata stored in the Perforce service in the `./.git-fusion/objects/...` directory. Be aware that this may take some time, depending on the number and size of the objects. Use `-N, --no-obliterate` to quickly delete most of the repo's data and continue working. This minimizes performance impact.
- Whenever you run `p4gf_delete_repo.py`, you should also run `p4gf_submit_trigger.py --reset myperforceserver:port`.

Name

`p4gf_init.py` — Creates the user and client that Git Fusion uses when communicating with Perforce.

Synopsis

```
p4gf_init.py [g-opts]
```

```
p4gf_init.py [-v [level]|--verbose [level]]
```

```
p4gf_init.py [-q|--quiet]
```

Description

Uses the current environment's `P4PORT` and `P4USER` to connect to Perforce.

The current `P4USER` must have permission to create a user and client; however, super user privileges are not required.

This script creates the following:

- Client: `git-fusion--serverID`
- Depot file: `/.git-fusion/users/p4gf_usermap`
- P4 keys:
 - `git-fusion-init-started`
 - `git-fusion-init-complete`
- Permission groups:
 - `git-fusion-permission-group-default`
 - `git-fusion-pull`
 - `git-fusion-push`

This script also creates the global configuration file (`/.git-fusion/p4gf_config`), if it does not already exist.

Options

Option	Meaning
<code>-v [level]</code> , <code>--verbose [level]</code>	Define a verbosity level for output. Valid levels are: <code>QUIET</code> , <code>ERROR</code> , <code>WARNING</code> , <code>INFO</code> , and <code>DEBUG</code> .
<code>-quiet</code> , <code>--q</code>	Report only errors. This option is the same as defining <code>-v QUIET</code> .
<code>[g-opts]</code>	See the General Options section.

Usage Notes

When this script runs on an initialized implementation, the script either performs any needed repairs or takes no action, as appropriate.

Related Script

[p4gf_init_repo.py](#)

Name

`p4gf_init_repo.py` — Initializes a Git Fusion repository.

Synopsis

```
p4gf_init_repo.py [g-opts]
```

```
p4gf_init_repo.py [--config file] [--start n] [--noclone] repo-name
```

```
p4gf_init_repo.py [--p4client client] [--start n] [--noclone] [--charset charset] repo-name
```

```
p4gf_init_repo.py [--start n] [--config file] [--p4client client] [--charset charset] repo-name
```

```
p4gf_init_repo.py [--noclone] [--config file] [--p4client client] [--charset charset] repo-name
```

```
p4gf_init_repo.py [--charset charset] [--config file] [--p4client client] [--start n] [--noclone]
repo-name
```

Description

To clone data from the Perforce Server to a Git Fusion repo, run the script from a Git Fusion server and include the `--start n` and `name` arguments:

`p4gf_init_repo.py --start n repo-name`

This script creates the following:

- Repo-specific permission groups:
 - `git-fusion-repo-name-pull`
 - `git-fusion-repo-name-push`

Options

Option	Meaning
<code><i>repo-name</i></code>	<p>The name of the Git Fusion repo to be initialized. Repo names can include the forward slash (/) and colon (:) characters.</p> <p>This repo must not contain a Perforce stream client specification.</p> <p>The script initializes the repo using the <code>p4gf_config</code> file located in Perforce at <code>//.git-fusion/repos/<i>repo_name</i>/p4gf_config</code>. If no repo configuration file exists at that location, the script looks for a Perforce workspace with the same name.</p>
<code>--config <i>file</i></code>	Specify a Git Fusion repo configuration file.

Option	Meaning
	<p>Use a configuration file on your Git Fusion server to initialize the Git Fusion repo.</p> <p>You cannot use this option with <code>--charset <i>charset</i></code> or <code>--p4client <i>client</i></code>.</p>
<code>--p4client <i>client</i></code>	<p>Specify a Perforce client specification as a template for creating the repo.</p> <p>Use this option to specify a Perforce client as a template for creating the repo definition. If you do not set this option, Git Fusion creates a basic repo definition that includes a single branch named <code>master</code> that is set to the <code>View</code> of the specified <code>repo-name</code>.</p> <p>You cannot use this option with <code>--config <i>file</i></code>.</p>
<code>--start <i>n</i></code>	<p>Start Git history at changelist <code>n</code>.</p> <p>If you omit a changelist start number, Git history starts with the first changelist in this repo's view of Perforce.</p> <p>You cannot use this option with <code>--noclone <i>file</i></code>.</p>
<code>--noclone</code>	<p>Do not immediately populate the Git repo with content from Perforce.</p> <p>If you omit this option, <code>p4gf_init_repo.py</code> copies history from Perforce to Git, which can take some time for large histories.</p> <p>You cannot use this option with <code>--start <i>n</i></code>.</p>
<code>--charset <i>charset</i></code>	<p>Specify a Perforce Unicode value (<code>P4CHARSET</code>) for the repo. When you do not specify this option, Git Fusion uses the <code>P4CHARSET</code> value of the global configuration file, or the configuration file that you specify with <code>--config <i>file</i></code>.</p>
<code>[g-opts]</code>	See the General Options section.

Usage Notes

- When this script runs on an initialized implementation, the script either performs any needed repairs or takes no action, as appropriate.
- After `p4gf_init_repo.py` completes, Git Fusion no longer uses or needs the Perforce client specification. You may delete it or use it for other purposes.

Note

Because Git Fusion uses the Perforce client specification only once to create the repo definition, later changes to that specification are not automatically copied to Git Fusion.

Related Script

[p4gf_init.py](#)

Name

`p4gf_poll.py` — Updates the object cache of a Git Fusion repo.

Synopsis

```
p4gf_poll.py [g-opts]
```

```
p4gf_poll.py [-a|--all]
```

```
p4gf_poll.py [view [repo_name]]
```

Description

This script improves the performance of Git users' pull requests. It updates the cached objects of a Git Fusion repo with any recent changes from the Perforce service, which reduces the duration of any subsequent pull requests.

Positional Arguments

Option	Meaning
<code>view repo_name</code>	Name of a specific internal Git Fusion repo to be updated

Options

Option	Meaning
<code>-a, --all</code>	Update all internal repos.
<code>[g-opts]</code>	See the General Options section.

Usage Notes

We recommend that you use a `cron` job to run this script automatically.

Name

`p4gf_push_limits.py` — View and update the values of p4 keys which store repo disk usage.

Synopsis

```
p4gf_push_limits.py [g-opts]
```

```
p4gf_push_limits.py [-a|--all] [-y|--reset]
```

```
p4gf_push_limits.py [repo_name] [-y|--reset]
```

Description

This script displays or updates the values of the **p4 keys** which store repo disk usage: `git-fusion-view-repo-total-mb` and `git-fusion-view-repo-pending-mb`. For more information, see [“Limiting push size and disk usage” on page 69](#).

Positional Arguments

Option	Meaning
<i>repo_name</i>	Name of a specific internal Git Fusion repo.

Options

Option	Meaning
<code>-a, --all</code>	Process all known Git Fusion repositories.
<code>-y, --reset</code>	Perform the reset of the p4 keys.
[<i>g-opts</i>]	See the General Options section.

Usage Notes

Disk usage is automatically updated whenever a given repo is pushed to Git Fusion.

Name

`p4gf_submit_trigger.py` — Updates submit triggers required by the atomic push functionality.

Synopsis

```
p4gf_submit_trigger.py [g-opts]
```

```
p4gf_submit_trigger.py [--generate-trigger-entries "/absolute/path/to/python3" "/absolute/path/to/p4gf_submit_trigger.py" P4PORT]
```

```
p4gf_submit_trigger.py [--install-trigger-entries "/absolute/path/to/python3" "/absolute/path/to/p4gf_submit_trigger.py" P4PORT perforce_superuser]
```

```
p4gf_submit_trigger.py [--generate-tickets P4PORT perforce_superuser]
```

```
p4gf_submit_trigger.py [--install P4PORT perforce_superuser password]
```

```
p4gf_submit_trigger.py [--set-version-p4key P4PORT]
```

```
p4gf_submit_trigger.py [--reset P4PORT [perforce_superuser]]
```

```
p4gf_submit_trigger.py [--rebuild-all-gf-reviews P4PORT [perforce_superuser]]
```

```
p4gf_submit_trigger.py [--show config]
```

Description

Manages Git Fusion's Atomic Push Submit Trigger functionality:

- Generates and installs `change-content`, `change-commit`, and `change-failed` triggers (for Perforce Server 14.1+ instances) or `change-submit`, `change-content`, and `change-commit` triggers (for pre-14.1 Perforce Server instances).
- Creates a trigger configuration file, `p4gf_submit_trigger.cfg`, in the same directory as the trigger script, that holds your `P4PORT` and `P4CHARSET` variables, as well as the path to the `P4` binary.
- Generates and updates `p4` keys, including the trigger version `p4` key.
- If your Perforce service is SSL-enabled, generates the `p4gf_submit_trigger.trust` file in the same directory as the trigger script, to manage the trust of the SSL connection.
- Creates login tickets for `git-fusion-user` and the Git Fusion service users: `git-fusion-user`, `git-fusion-reviews-server-id`, `git-fusion-reviews--non-gf`, and `git-fusion-reviews--all-gf`.

The login tickets are generated in the `p4gf_submit_trigger.tickets` file and placed in the same directory as the trigger script.

- Rebuilds the list of Perforce depot paths of all Git Fusion repos.

Important

Run this script on the machine that hosts your Perforce service, as a user with `sudo` privileges.

For more information about triggers, see the *Perforce System Administrator's Guide*, "[Scripting Perforce: Triggers and Daemons](#)."

Options

Option	Meaning
<code>--generate-trigger-entries "/absolute/path/to/python3" "/absolute/path/to/p4gf_submit_trigger.py" P4PORT</code>	Generate trigger entries that you can manually add to the Perforce Triggers table.
<code>--install-trigger-entries "/absolute/path/to/python3" "/absolute/path/to/p4gf_submit_trigger.py" P4PORT perforce_superuser</code>	Generate trigger entries and install them to the Perforce Triggers table.
<code>--generate-tickets P4PORT perforce_superuser</code>	Create login tickets in <code>p4gf_submit_trigger.tickets</code> for the Perforce users required to run Git Fusion (<code>git-fusion-user</code> , <code>git-fusion-reviews-server-id</code> , <code>git-fusion-reviews--non-gf</code> , and <code>git-fusion-reviews--all-gf</code>).
<code>--install P4PORT perforce_superuser password</code>	Perform all tasks required to install and configure the triggers required for Git Fusion: <ul style="list-style-type: none"> • Create a trigger configuration file, <code>p4gf_submit_trigger.cfg</code> in the same directory as the trigger script. • If your Perforce service is SSL-enabled, generate <code>p4gf_submit_trigger.trust</code> file in the same directory as the trigger script to manage the trust of the SSL connection • Generate trigger entries and install them to the Perforce Triggers table. • Create login tickets in <code>p4gf_submit_trigger.tickets</code> for the Perforce users required to run Git Fusion • Set the trigger version p4 key.
<code>--set-version-p4key P4PORT</code>	Enter the P4PORT of server to set the trigger version p4 key. This tells Git Fusion that triggers are installed.
<code>--reset P4PORT</code>	Enter the P4PORT of the server to clear any locks created by previous executions of these triggers or of Git Fusion. This removes all p4 reviews

Option	Meaning
	and p4 keys stored by the triggers and Git Fusion to provide atomic locking.
<code>--rebuild-all-gf-reviews P4PORT</code> <i>perforce_superuser</i>	Rebuild the list of Perforce depot paths of all Git Fusion repos. By default, this command runs as Perforce user <code>git-fusion-reviews--all-gf</code> , but optionally you can use a Perforce super user.
<code>--show-config</code>	Display the settings being used by the trigger script. If the <code>p4gf_submit_trigger.cfg</code> file exists, it displays the contents of that file. If not, it displays the settings set within the script itself.
<i>g-opts</i>	See the General Options section.

Usage Notes

- If you remove a trigger that affects a Git Fusion implementation, you must rerun this script with the `--reset P4PORT` option against the Perforce service.
- For most purposes, it is easiest to run this trigger using the `--install` option.

Name

`p4gf_super_init.py` — Initializes Git Fusion with a Perforce Server instance.

Synopsis

```
p4gf_super_init.py [g-opts]
p4gf_super_init.py [-p P4PORT|--port P4PORT] [-v level|--verbose level]
p4gf_super_init.py [-p P4PORT|--port P4PORT] [-q|--quiet]
p4gf_super_init.py [-u P4USER|--user P4USER] [-v level|--verbose level]
p4gf_super_init.py [-u P4USER|--user P4USER] [-q|--quiet]
p4gf_super_init.py [--id ID]
p4gf_super_init.py [--showids]
p4gf_super_init.py [--ignore-case]
p4gf_super_init.py [--passwd PASSWD|--no-passwd]
```

Description

Must be run with the current `P4USER` set to a super user or with the `--user` flag. For example:

`p4gf_super_init.py --user superuser`

Creates the following Git Fusion data in a Perforce Server:

- Creates the Perforce user that Git Fusion uses when connecting to Perforce: `git-fusion-user`.
- Creates the following Perforce service user used with the Atomic Push functionality:
 - `git-fusion-reviews--all-gf`
 - `git-fusion-reviews--non-gf`
 - `git-fusion-reviews-serverid`
- Creates a Perforce group (`git-fusion-group`) that is defined with an unlimited ticket and adds `git-fusion-user` and the Perforce service users to this group.
- Creates a depot `//.git-fusion`.
- Grants administrator-level permissions to the `git-fusion-user` in the Perforce protections table.

Options

Option	Meaning
<code>-p <i>P4PORT</i>, --port <i>P4PORT</i></code>	<i>P4PORT</i> of server.
<code>-u <i>P4USER</i>, --user <i>P4USER</i></code>	<i>P4USER</i> of user with super permissions.

Option	Meaning
<code>-v [level]</code> , <code>--verbose [level]</code>	Define a verbosity level for output. Valid levels are: QUIET, ERROR, WARNING, INFO, and DEBUG.
<code>-q</code> , <code>--quiet</code>	Report only errors. Same as <code>--verbose QUIET</code> .
<code>--id ID</code>	Specify a new or change an existing ID for the Git Fusion server. Git Fusion uses the computer's hostname as a default value for this ID. When you set an ID, Git Fusion assigns an ID to the server and writes it to <code>P4GF_HOME/server-id</code> , where <code>P4GF_HOME</code> is the Git Fusion working directory specified in the Git Fusion environment configuration file (<code>p4gf_environment.cfg</code>). Git Fusion does not alter the original hostname value in the <code>hostname</code> and <code>hosts</code> files.
<code>--showids</code>	Display all Git Fusion server IDs that are associated with the specified Perforce service.
<code>--ignore-case</code>	Do not check for Perforce service's case-handling policy.
<code>--passwd PASSWD</code>	Password for <code>git-fusion-user</code> and <code>git-fusion-reviews-*</code> Perforce accounts.
<code>--no-passwd</code>	Do not prompt for or set password for <code>git-fusion-user</code> and <code>git-fusion-reviews-*</code> Perforce accounts.
<code>[g-opts]</code>	See the General Options section.

Usage Notes

Warning

- Do not change the permissions set for the `git-fusion-user` as this will inhibit the Git Fusion server's functionality.
- Do not change a server's ID while Git Fusion is processing a Git request (like a clone, fetch, pull, or push).

Important

- You must assign passwords to the `git-fusion-user` and all service users and log them into the Perforce server. Otherwise, the Perforce server returns the error: `Password must be set before access can be granted.`
- Sites where multiple Git Fusion instances run on the same host must specify a unique server ID for each instance.

The following are general usage notes:

- When this script runs on an initialized implementation, the script either performs any needed repairs or takes no action, as appropriate.
- Service users do not consume a Perforce license. For more information, see the description of the three user types in the *Perforce Command Reference*, **p4 user**.

Name

`p4gf_version.py` — Provides the Perforce version string.

Synopsis

`p4gf_version.py`

Description

Displays a Perforce version string:

```
Perforce - The Fast Software Configuration Management System.  
Copyright 2014 Perforce Software. All rights reserved.  
Rev. Git Fusion/2014.2/929080 (2014/09/04).  
SHA1: 763654fe5067y1f3d4e9ec7f55dba44f71bf8b1g  
Git: git version 1.8.2.3  
Python: 3.2.3  
P4Python: Rev. P4PYTHON/LINUX26X86_64/2014.1/925900 (2014.1/821990 API) (2014/08/26).
```

Name

General options — General options that can be supplied on the command line for most Git Fusion Python scripts.

Synopsis

```
p4gf_script_name.py [-h|--help]
```

```
p4gf_script_name.py [-V]
```

Options

Option	Meaning
-h, --help	Show this help message and exit.
-V	Displays version information and exits.

Authenticating Git Users using SSH

SSH uses public and private key pairs to perform authentication. Git Fusion provides a method for managing SSH keys, wherein each user's public key is versioned in the Perforce depot under `/.git-fusion/users/p4user/keys`. Users either send the Git Fusion administrator their public keys to submit to Perforce, or users submit them directly to the Perforce depot, depending on your organization's workflow preferences.

The Git Fusion Update Authorized Keys script (`p4gf_auth_update_authorized_keys.py`) copies the public keys from the Perforce depot to the Git Fusion server and performs the following tasks:

- Inserts a call to `p4gf_auth_server.py` in the key.

When a user issues a Git command against the Git Fusion server, the embedded command in that user's public key invokes the `p4gf_auth_server.py` script, which authenticates the user and routes the request to Git Fusion.

- Writes the modified key to the Git Fusion service user account's authorized keys file (or SSH2 authorization files).

Git Fusion supports the following SSH implementations:

- OpenSSH and other SSH implementations that use the same public key and `~/.ssh/authorized_keys` format.
- SSH2 implementations that use RFC 4716-style SSH2 key files and `~/.ssh2/authorization` files.

Git Fusion can work with SSH2 keys that have been converted from OpenSSH keys.

Set up SSH authentication

Note

You can use any SSH key management method that you like, as long as SSH keys are modified to call `p4gf_auth_server.py`. For more information about the `p4gf_auth_server.py` script, run `p4gf_auth_server.py -h` as the Git Fusion service account (`git`).

To manage SSH keys using the method provided by Git Fusion:

1. **Create a workspace (client) for submitting public keys to Perforce.**

The workspace view should map `/.git-fusion/users/...` to your workspace root.

2. **Add users' public keys to Perforce.**

- a. Obtain the user's public key.

Key files can have any name. Be sure to store only *public* keys in Perforce.

- b. Submit the user's public key to the `/.git-fusion` Perforce depot.

```
$ p4 -u user_name -c client add /.git-fusion/users/p4user/keys/keyname
$ p4 submit -d "add new keyname"
```

3. Run the Git Fusion Update Authorized Keys script ([p4gf_auth_update_authorized_keys.py](#)).

You must run it as the Git Fusion service account (`git`).

You can run the script manually, but it is better to use a `cron` job to run the script automatically. The `configure-git-fusion.sh` script creates this `cron` job for you. For more information, see [Use a cron job to copy public keys to Git Fusion](#).

Note

If you want to let Git users administer their own keys in the Perforce service, you must give them write permissions on their `./.git-fusion/users/p4user/keys` directory.

When you add a permissions row to the `p4 protect` form, enter the Git Fusion server's IP address as the `host` value. You can represent this IP address as an asterisk (*), unless you are using CIDR notation:

```
$ p4 protect Protections:
...
 write  user  p4joe  *  //.git-fusion/users/p4joe/keys/...
```

Note

Git Fusion supports multiple keys for the same user and stores them in the user's `keys` directory. If users are maintaining multiple keys, ensure that they do not store them in separate subdirectories for each key. These keys are shared across all Git Fusion instances.

Use a cron job to copy public keys to Git Fusion

Git Fusion uses the Git Fusion Update Authorized Keys script (`p4gf_auth_update_authorized_keys.py`) to identify new SSH keys in Perforce, modify them, and copy them to Git Fusion. The `configure-git-fusion.sh` script creates a `cron` job to run the script every minute, letting you avoid having to run the script manually every time a user adds or changes their public key.

The `configure-git-fusion.sh` script creates the `cron` job in `/etc/cron.d/perforce-git-fusion`.

You can modify this `cron` job to add `p4gf_auth_update_authorized_keys.py` script options, such as `--file` or `--ssh2`, as needed. For more information, see [p4gf_auth_update_authorized_keys.py on page 103](#).

Set up SSH authentication using the OVA's SSH key management console

If you implement Git Fusion using the OVA, the OVA's SSH key management console simplifies the authentication setup process for you. When you upload a key using the online management console, Git Fusion automatically places the key in the correct directory and runs the Git Fusion Update Authorized Keys script ([p4gf_auth_update_authorized_keys.py](#)).

Note	The SSH key management console works out-of-the-box when you use the Perforce Server instance that was installed with the OVA. If you are connecting to an existing, external Perforce service from the Git Fusion OVA, you must provide your Perforce service's hostname and port (\$P4PORT) on the Git Fusion Config: Perforce Server page.
-------------	---

Important	<p>If you have assigned a password to git-fusion-user, you must update this password in the SSH key management console before you can upload SSH keys:</p> <ol style="list-style-type: none"> 1. Go to the Perforce Server tab in the online management console. 2. Enter the password you set for git-fusion-user and click Apply.
------------------	---

To add a new public SSH key using the online management console:

1. On the Git Fusion online management console, go to the **Git Fusion Config** tab and click the **User Key Management** button to access the **Upload User Key File** page.
2. Enter a Perforce **User ID** and browse to select its public SSH key.
3. The **Authentication Required** window displays.

Enter **root** and the password you established for **root**.

4. Click **Upload File**.

This adds the key to the correct directory location and runs the Git Fusion Update Authorized Keys script ([p4gf_auth_update_authorized_keys.py](#)), which copies the key to enable the Git user's access to Git Fusion. On the **Upload User Key File** page, the Git user's information displays *without* the question mark icon and *with* an email account:

Adding a Git user's SSH public key does not automatically add that user as a Perforce user. A Git user's name that displays *with* a question mark icon and *without* an email account does not yet exist in the Perforce service. You must create a Perforce user account for the Git user, then click the **Refresh** button on the **Upload User Key File** page.

To remove a key:

1. Mouse over the public key file.

The **Delete** icon displays on the left side of the public key file name.

2. Click the **Delete** icon and click **OK**.

The following confirmation message appears: **File *filename.pub* was deleted.**

Troubleshooting SSH key issues

Key or identity not recognized

Git user's new or changed keys do not seem to be working, or when you use the identity file (`-i`) option with the `ssh` command, the following message appears:

```
Too few arguments.
```

To resolve the issue:

- Wait a few minutes for Git Fusion to update the authorized keys directory automatically.
- Run `ssh-add -D` to clear your computer's authentication cache and force SSH (or `git-over-ssh`) to honor your keys for the next command.

The authentication software on your computer maintains a small cache of keys and identities for you. However, note that if you regularly switch between different SSH keys, the cache occasionally uses an older key for an SSH session even if you specify a different or newer key by running `ssh -i identity_file`

No such Git repo

When a Git user connects to Git Fusion using SSH, it prompts the user for a password and then displays the following error message:

```
There's no such Git repository.
```

Logging into Git Fusion using SSH does not require a password. This issue usually indicates an error in the SSH key configuration, like Git Fusion having an incorrect key pair.

PTY request failed

The following error message appears:

```
PTY allocation request failed on channel 0.
```

You used an SSH key associated with Git Fusion when attempting to perform a non-Git operation such as SSH or SCP.

Keys checked into `./.git-fusion/users/p4user/keys/filename` are reserved solely for Git Fusion operations like `git clone` and `git push`. You cannot use these keys for SSH, SCP, or other operations.

Repo is not a Git repo

The following error message appears:

```
repo does not appear to be a git repository.
```

You used an SSH key that is not associated with Git Fusion when attempting to perform a Git operation such as `git clone` or `git push`.

SSH format issues

If you encounter key issues, verify that the key is in a supported format and stored in the correct directory. Git Fusion supports keys formatted and stored as follows:

- OpenSSH, stored in `~/.ssh`
- SSH2, stored in `~/.ssh2`

Perforce software includes software developed by the University of California, Berkeley and its contributors. This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit (<http://www.openssl.org/>).

Perforce software includes software from the Apache ZooKeeper project, developed by the Apache Software Foundation and its contributors. (<http://zookeeper.apache.org/>)

