

Commit Messages 101

A Short Story About The Reading And Writing of Books

Benjamin Wolf
@ichaos1985

INNOQ

**„Reading good code
is like reading
a good book.“**

Benjamin Wolf

**Senior Consultant
at INNOQ**

Develops applications in Java / .NET
Loves software quality
Coffee snob

The Recipe of Good Commit Messages

Story

Warm, sunny. Was day.

Silence is utter and complete.

Wizard, staff, travel book.

Touched the ground (staff). Roared.

Find monster despite veil.

Got away. Unrealistic, unharmed.

Recovered staff, straightening, turning the threat.

A Wizard's Tale

It was a warm and sunny day.

Only the utter and complete silence seemed off.

The Wizard carefully put his staff down and opened his travel book.

The moment his staff touch the ground, a roar resounded from behind.

Obviously, the monster had found him despite his magical veil.

Getting away completely unharmed seemed unrealistic.

He recovered his staff, straightened himself and turned to face the threat.

Denis Kyorov

@makkalot

Follow

commit message : "some fixes"

Showing **246 changed files** ▾ with **74615 additions** and **1919 deletions**

4:59 PM - 9 Oct 2018

16 Retweets **22** Likes

2

16

22

Style

Content

Metadata

Photo by Jingyi Wang on Unsplash

Chapter 1

**Separate subject
from body
with a blank line**

Chapter 2

**Limit the
subject line to
50 characters**

Chapter 3

**Capitalise
the subject line**

Chapter 4

**Do not end
the subject line
with a period**

Chapter 5

**Use the
imperative mood
in the subject line**

Chapter 6

**Wrap the body
at 72 characters**

Chapter 7

**Use the body
to explain
what and why
vs. how**

Summarise changes in around 50 characters or less

More detailed explanatory text, if necessary. Wrap it to about 72 characters or so. In some contexts, the first line is treated as the subject of the commit and the rest of the text as the body. The blank line separating the summary from the body is critical (unless you omit the body entirely); various tools like 'log', 'shortlog' and 'rebase' can get confused if you run the two together.

Explain the problem that this commit is solving. Focus on why you are making this change as opposed to how (the code explains that). Are there side effects or other unintuitive consequences of this change? Here's the place to explain them.

Further paragraphs come after blank lines.

- Bullet points are okay, too
- Typically a hyphen or asterisk is used for the bullet, preceded by a single space, with blank lines in between, but conventions vary here

If you use an issue tracker, put references to them at the bottom, like this:

Resolves: #123

See also: #456, #789

What you do...

Some bugs fixed

Fixed bugs

Some little changes

Changed a little

Small fixes

Fixes XYZ

F*CK! Had to revert!

What you **SHOULD** do...

- (Applying this commit will) Fix some of our most crucial bugs
- (Applying this commit will) Fix bug caused by user input on empty page
- (Applying this commit will) Adjust some parts of the new layout
- (Applying this commit will) Change the layout a bit
- (Applying this commit will) Fix smaller issues (see #301)
- (Applying this commit will) Fix a rare (and evil) `NullPointerException`
- (Applying this commit will) Revert changes due to unexpected behaviour

Real world examples
when things went *sideways*

11:19

< Back

Version History

9.56.3

Bug fixes

17h ago

9.56.2

Bug fixes

1d ago

9.56.0

Bug fixes

2d ago

9.55.0

Bug fixes

1w ago

9.54.0

Bug fixes

2w ago

9.53.3

Bug fixes

3w ago

9.53.2

Bug fixes

3w ago

9.53.0

3w ago

Today

Games

Apps

Updates

Search

11:20

< Back

9.53.0

Bug fixes

3w ago

9.52.2

Bug fixes

4w ago

9.52.0

Bug fixes

4w ago

9.51.0

Bug fixes

1mo ago

9.49.2

Bug fixes

2mo ago

9.49.0

Bug fixes

2mo ago

9.48.0

Bug fixes

2mo ago

9.47.0

Bug fixes

2mo ago

Today

Games

Apps

Updates

Search

11:20

< Back

9.46.0

Bug fixes

3mo ago

9.45.0

Bug fixes

3mo ago

9.44.0

Bug fixes

3mo ago

9.42.1

Bug fixes

3mo ago

9.42.0

Bug fixes

3mo ago

9.41.0

Bug fixes

4mo ago

9.40.0

Bug fixes

4mo ago

9.39.0

Bug fixes

4mo ago

9.38.0

4mo ago

Today

Games

Apps

Updates

Search

Thank you for using <AppName>! We're always working hard to make the app faster and better than ever. Update to the most recent version to get the best experience of <AppName>.

Love the app? Rate us! Your feedback helps us to continuously improve <AppName>.

Create atomic commits

Create atomic commits

Write commit messages

Create atomic commits

Write commit messages

Write good commit messages

Commit Messages 101

A Short Story About The Reading And Writing of Books

Benjamin Wolf
@ichaos1985

INNOQ

Resources

- Cover page, last page: Photo by [Nicole Honeywill](https://unsplash.com/photos/_-hjiem5Tql) on [Unsplash](https://unsplash.com/photos/_-hjiem5Tql), https://unsplash.com/photos/_-hjiem5Tql
- Page 7, "Where is the Love", Photo by Emily Morter on Unsplash, <https://unsplash.com/photos/8xAA0f9yQnE>
- Page 8, "Latte art and laptop", Photo by Nafinia Putra on Unsplash, <https://unsplash.com/photos/k7BdNN6TwFo>
- Page 9, "Round storage", Photo by Sindre Aalberg on Unsplash, <https://unsplash.com/photos/mEr7U5yfYt8>
- Page 10, "Network everything", Photo by Jingyi Wang on Unsplash, <https://unsplash.com/photos/avKPLHgASBM>
- Page 11-17, "Open Empty Book", Photo by [John Schnobrich](https://unsplash.com/photos/bNCKsUyQYmM) on [Unsplash](https://unsplash.com/photos/bNCKsUyQYmM), <https://unsplash.com/photos/bNCKsUyQYmM>
- Pages 11-19: „How to write a commit message“, Chris Beams on <https://chris.beams.io/posts/git-commit/>, CC BY-SA 4.0
- Black Book, Photo by Kelly Sikkema on Unsplash