

The L^AT_EXgit package

Camil Staps*

Version d175d01

Wednesday 24th August, 2016, 15:01 (+0200)

Abstract

This is the documentation of the L^AT_EXgit package. Several macros are defined to fetch `git` information and typeset it. The macros defined by L^AT_EXgit can be helpful to documentation authors and others to whom clear document versioning is important.

Contents

1 Overview	1
1.1 Related packages	1
1.2 Dependencies	2
1.3 Getting information	2
1.4 Interface	2
2 Options	2
3 Examples	3
4 Implementation	4
5 Index	9

1 Overview

1.1 Related packages

Brent Longborough's `gitinfo` and `gitinfo2` packages have similar features, with a different interface. Instead of running `git` commands, it relies on special `git` files. This has the advantage that it works on Windows, however, `git` hooks have to be put into place.

*Email: info@camilstaps.nl

André Hilbig's `gitfile-info` does something similar as `gitinfo` and `LATEXgit`, but the package manual is in German so who knows. It seems that Python and `git` hooks are required.

1.2 Dependencies

`LATEXgit` gets its information by running `git` commands. It uses `\write18` for this, so documents using `LATEXgit` will have to be compiled with the `-shell-escape` flag.

Most of the information is retrieved using `git` but then parsed using `grep`, `cut` and similar tools. Unfortunately, this is necessary: `git log` accepts arbitrary formats, but uses the percent sign in these formats, and running commands with percent signs does not seem possible using `\write18`.

An unfortunate side effect of this is that this package will not work on Windows.

1.3 Getting information

`LATEXgit` runs a shell command using `\git@command`. This macro reads the result into `\git@rawresult`. This result contains a newline character at the end that needs to be removed to avoid unwanted spacing. Therefore, `\git@result` is defined as a wrapper for `\git@rawresult` that removes this spacing with `\unskip`.

1.4 Interface

For each information-fetching command, two versions are defined: one, which only executes the command (leaving the result available in `\git@result`); and one, which executes the command and writes the result. An example is `\git@commithash` with its counterpart `\gitcommithash`. Usually, the latter is most useful.

2 Options

A number of options is available to all macros that fetch information through a `pgfkeys` interface. All keys are recognised by all macros, but not all are considered by each macro. Check the documentation for specific macros to see which options are relevant.

directory=DIR

Use the git repository in directory `DIR` (or its first parent directory that is a git repository). `LATEXgit` will `cd` to this directory before executing the actual `git` command.

formatDate

Format dates using `datetime`'s `\formatdate`.

formatTime

Format times using `datetime`'s `\formattime`.

`formatInterDateTime`

If both `formatDate` and `formatTime` are set, this is put in between (e.g. `'\space{}at\space{}'` in English — this is also the default).

`revision=REV`

Get the hash of revision `REV` (e.g. `master`, `HEAD^`, etc.). Note that if multiple circumflexes are desired, the catcode of `^` has to be changed. For example:

```
\catcode'^=11
\gitcommithash[revision=HEAD^^] 05c430b
```

`showTimeZone`

When `formatTime` is set: show the time zone between parentheses after the time.

`shortHash`

Get only the first seven characters of the hash, as in `git log --oneline`.

3 Examples

`\gitcommithash`
`\gitcommitmsg`
`\gitcommitauthor`
`\gitcommitauthorname`
`\gitcommitauthoremail`

These macros are used to get and print basic commit information.

```
\catcode'^=11
This is commit \gitcommithash[shortHash=false], or in short \gitcommithash.
Three commits ago was \gitcommithash[revision=HEAD^^].
```

The latest commit was by `\gitcommitauthorname{} (\gitcommitauthoremail)`.
In raw format, the author is `\texttt{\gitcommitauthor}`.

The last three commits were:

```
{\tt\small
  \gitcommithash{} \gitcommitmsg \\  
  \gitcommithash[revision=HEAD^] \gitcommitmsg[revision=HEAD^]\\  
  \gitcommithash[revision=HEAD^^] \gitcommitmsg[revision=HEAD^^]}
```

This is commit `d175d01d96404952c71e6b20a9c575c6ba8e79e8`, or in short `d175d01`. Three commits ago was `05c430b`.

The latest commit was by Camil Staps (`info@camilstaps.nl`). In raw format, the author is `Camil Staps <info@camilstaps.nl>`.

The last three commits were:

```
d175d01 Preparing CTAN release
8ba4321 readline is less prone to errors with special characters than
read
50a7eee Added gitchanges
```

`\gitcommitdate`

This macro displays the `git` commit date. The following example shows a usage example and shows the results of the options `formatDate`, `formatTime` and `showTimeZone`.

```

\footnotesize
\begin{tabular}{c c c c}
\texttt{formatDate} & \texttt{formatTime} & \texttt{showTimeZone} & &
Result \\
\hline
& & & (any) & \\
\gitcommitdate[showTimeZone] & \ & \ & \ & \\
& \checkmark & \checkmark & \checkmark & \\
\gitcommitdate[formatTime] & \ & \ & \ & \\
& \checkmark & \checkmark & \checkmark & \\
\gitcommitdate[formatTime,showTimeZone] & \ & \ & \ & \\
\checkmark & \checkmark & \checkmark & \checkmark & \\
& & & (any) & \\
\gitcommitdate[formatDate,showTimeZone] & \ & \ & \ & \\
\checkmark & \checkmark & \checkmark & \checkmark & \\
& \checkmark & \checkmark & \checkmark & \\
\gitcommitdate[formatDate,formatTime] & \ & \ & \ & \\
\checkmark & \checkmark & \checkmark & \checkmark & \\
& \checkmark & \checkmark & \checkmark & \\
\gitcommitdate[formatDate,formatTime,showTimeZone] & \ & \ & \ & \\
\end{tabular}

```

formatDate	formatTime	showTimeZone	Result
		(any)	2016-08-24 15:01:41 +0200
	✓		15:01
	✓	✓	15:01 (+0200)
✓		(any)	Wednesday 24 th August, 2016
✓	✓		Wednesday 24 th August, 2016 at 15:01
✓	✓	✓	Wednesday 24 th August, 2016 at 15:01 (+0200)

4 Implementation

Define the package and load required packages.

```

1 \NeedsTeXFormat{LaTeX2e}
2 \ProvidesPackage{latexgit}[2016/08/24]
3
4 \RequirePackage{pgfkeys}
5 \RequirePackage{datettime}

```

`\latexgit` Prints the name of the package.

```

6 \newcommand{\latexgit}[0]{\LaTeX{git}}

```

`\git@result` When a `git` command is run, the result is stored in `\git@rawresult`. However, using `\read` results in spacing at the end of the macro. Hence, we need to use `\unskip` to remove this spacing. This is a wrapper for `\git@rawresult` that adds this `\unskip`.

```

7 \newcommand{\git@result}[0]{\git@rawresult\unskip}

```

We now define the keys accepted by `git` macros. The following options are recognised. Check the documentation of the macro to see which options are considered.

```

8 \newif\ifgit@opt@FormatDate
9 \newif\ifgit@opt@FormatTime
10 \newif\ifgit@opt@ShortHash
11 \newif\ifgit@opt@ShowTimeZone
12 \pgfkeys{
13 /git/.is family, /git,
14 default/.style={
15 directory=.,
16 formatDate=false,
17 formatInterDateTime=\space{}at\space{},
18 formatTime=false,
19 revision=HEAD,
20 showTimeZone=false,
21 shortHash=true,
22 },
23 directory/.estore in=\git@opt@Directory,
24 formatDate/.is if=git@opt@FormatDate,
25 formatInterDateTime/.estore in=\git@opt@FormatInterDateTime,
26 formatTime/.is if=git@opt@FormatTime,
27 revision/.estore in=\git@opt@Revision,
28 showTimeZone/.is if=git@opt@ShowTimeZone,
29 shortHash/.is if=git@opt@ShortHash,
30 }

```

`\git@command` Run a git command and read the output into `\git@rawresult`. Before running the command, the directory will change to `\git@opt@Directory`.

```

31 \newread\git@stream%
32 \newcommand{\git@command}[1]{%
33 \def\git@rawresult{}%
34 \openin\git@stream|"cd \git@opt@Directory; #1"
35 \ifeof\git@stream%
36 \PackageError{latexgit}%
37 {invoke LaTeX with the -shell-escape flag}%
38 {invoke LaTeX with the -shell-escape flag}%
39 \else%
40 \begingroup%
41 \catcode'\^~M9%
42 \endlinechar=-1%
43 \readline\git@stream to \git@streamoutput%
44 \global\let\git@rawresult\git@streamoutput%
45 \endgroup%
46 \fi%
47 }

```

`\gitcommithash` Get a commit hash. Recognised options: `directory`, `revision`, `shortHash`.

```

48 \newcommand{\gitcommithash}[1] []{%
49 \git@commithash[#1]\git@result}

```

`\git@commithash` Like `\gitcommithash`, but does not return the output.

```

50 \newcommand{\git@commithash}[1] [] {%
51 \pgfkeys{/git,default,#1}%
52 \ifgit@opt@ShortHash%
53 \git@command{git log -n 1 --oneline \git@opt@Revision
54 | cut -d' ' -f1}%
55 \else%
56 \git@command{git log -n 1 \git@opt@Revision
57 | head -1 | cut -d' ' -f2}%
58 \fi%
59 }

```

`\git@commitmsg` Get a commit message. Recognised options: `directory`, `revision`.

```

60 \newcommand{\git@commitmsg}[1] [] {%
61 \git@commitmsg[#1]\git@result}

```

`\git@commitmsg` Like `\git@commitmsg`, but does not return the output.

```

62 \newcommand{\git@commitmsg}[1] [] {%
63 \pgfkeys{/git,default,#1}%
64 \git@command{git log -n 1 --oneline \git@opt@Revision
65 | cut -d' ' -f2-}%
66 }

```

`\git@formatCommitDate` Format a commit date in ISO format using `datetime`'s `\formatdate`.

```

67 \def\git@formatCommitDate#1-#2-#3 #4:#5:#6 +#7\relax{%
68 \formatdate{#3}{#2}{#1}%
69 }

```

`\git@formatCommitTime` Format a commit time using `datetime`'s `\formattime`. Recognised options: `showTimeZone`.

```

70 \def\git@formatCommitTime#1-#2-#3 #4:#5:#6 +#7\relax{%
71 \formattime{#4}{#5}{#6}%
72 \ifgit@opt@ShowTimeZone%
73 \space(+#7\unskip)%
74 \fi%
75 }

```

`\git@commitdate` Get a commit date. If `formatDate` is set, `\git@formatCommitDate` will be used. If `formatTime` is set, and `formatDate` is unset, `\git@formatCommitTime` will be used. Recognised options: `directory`, `formatDate`, `formatTime`, `revision`, `showTimeZone`.

```

76 \newcommand{\git@commitdate}[1] [] {%
77 \git@commitdate[#1]%
78 \ifgit@opt@FormatDate%
79 \expandafter\git@formatCommitDate\git@rawresult\relax%
80 \ifgit@opt@FormatTime%
81 \git@opt@FormatInterDateTime%
82 \expandafter\git@formatCommitTime\git@rawresult\relax%
83 \fi
84 \else\ifgit@opt@FormatTime%
85 \expandafter\git@formatCommitTime\git@rawresult\relax%

```

```

86  \else
87  \git@result%
88  \fi\fi%
89 }

```

`\git@commitdate` Like `\gitcommitdate`, but does not return the output.

```

90 \newcommand{\git@commitdate}[1] [] {%
91  \pgfkeys{/git,default,#1}%
92  \git@command{git log -n 1 --date=iso \git@opt@Revision
93 | grep Date | head -1 | cut -d' ' -f2-}%
94 }

```

`\gitcommitauthor` Get a commit author. Recognised options: directory, revision.

```

95 \newcommand{\gitcommitauthor}[1] [] {%
96  \git@commitauthor[#1]\git@result}

```

`\git@commitauthor` Like `\gitcommitauthor`, but does not return the output.

```

97 \newcommand{\git@commitauthor}[1] [] {%
98  \pgfkeys{/git,default,#1}%
99  \git@command{git log -n 1 \git@opt@Revision
100 | grep Author | head -1 | cut -d' ' -f2-}%
101 }

```

`\gitcommitauthorname` Get a commit author's name. Recognised options: directory, revision.

```

102 \newcommand{\gitcommitauthorname}[1] [] {%
103  \git@commitauthorname[#1]\git@result}

```

`\git@commitauthorname` Like `\gitcommitauthorname`, but does not return the output.

```

104 \newcommand{\git@commitauthorname}[1] [] {%
105  \pgfkeys{/git,default,#1}%
106  \git@command{git log -n 1 \git@opt@Revision
107 | grep Author | head -1 | cut -d' ' -f2- | cut -d'<' -f1}%
108 }

```

`\gitcommitauthoremail` Get a commit author's email address. Recognised options: directory, revision.

```

109 \newcommand{\gitcommitauthoremail}[1] [] {%
110  \git@commitauthoremail[#1]\git@result}

```

`\git@commitauthoremail` Like `\gitcommitauthoremail`, but does not return the output.

```

111 \newcommand{\git@commitauthoremail}[1] [] {%
112  \pgfkeys{/git,default,#1}%
113  \git@command{git log -n 1 \git@opt@Revision
114 | grep Author | head -1 | cut -d' ' -f2-
115 | cut -d'<' -f2 | cut -d'>' -f1}%
116 }

```

```

\git@commitparent Get the hash of the first parent.
117 \newcommand{\git@commitparent}[1] [] {%
118 \pgfkeys{/git,default,#1}%
119 \git@command{git log -n 1 --pretty=raw \git@opt@Revision
120 | grep parent | head -1 | cut -d' ' -f2}%
121 }

\gitchanges Record the full git commit history (following first parents using \git@commitparent)
using \changes.
122 \newcommand{\gitchanges}[1] [] {%
123 \git@changes[#1]{HEAD}
124 }

\git@changes Like \gitchanges, but accepts an extra argument for the revision.
125 \newcommand{\git@changes}[2] [] {%
126 \edef\git@@revision{#2}%
127 \git@commithash[revision=\git@@revision]%
128 \edef\git@@thishash{\git@rawresult}%
129 \git@command{git log -n 1 --date=iso \git@@revision
130 | grep Date | head -1 | cut -d' ' -f4}%
131 \edef\git@@thisdate{\git@rawresult}%
132 \git@commitmsg[revision=\git@@revision]%
133 \edef\git@@thismsg{\git@rawresult}%
134 \changes{\git@@thisdate\unskip: \git@@thishash}\git@@thisdate\git@@thismsg%
135 \git@commitparent[revision=\git@@revision]%
136 \let\git@@parent\git@rawresult%
137 \setbox0=\hbox{\git@@parent\unskip}\ifdim\wd0=0pt
138 \else%
139 \git@changes{\git@@parent}%
140 \fi%
141 }

```

5 Change History

2016-07-23: 721067b	files to Makefile	1
General: Initial commit		1
2016-07-24: 0548c53	2016-07-25: ea7048e	
General: documentation: added	General: documentation: related	
overview section	packages	1
2016-07-24: 2ed89f0	2016-07-25: f070e93	
General: Removed readme from	General: documentation: added	
makefile	options, examples, index,	
2016-07-24: 3abab51	history	1
General: documentation fixes;	2016-08-01: 05c430b	
protecting GitCommitDate	General: moved table about date	
and the like with @	formatting to examples section	1
2016-07-24: 6ce1a94	2016-08-02: 50a7eee	
General: first implementation:	General: Added gitchanges	1
commit hashes, messages,	2016-08-02: 8ba4321	
dates and authors	General: readline is less prone to	
2016-07-24: 8cbd796	errors with special characters	
General: gitignore, makefile	than read	1
2016-07-25: 14c6347	2016-08-24: d175d01	
General: added new intermediary	General: Preparing CTAN release	1

6 Index

Numbers written in italic refer to the page where the corresponding entry is described; numbers underlined refer to the code line of the definition; numbers in roman refer to the code lines where the entry is used.

G	
<code>\git@changes</code>	123, <u>125</u>
<code>\git@command</code>	<u>31</u> , 53, 56, 64, 92, 99, 106, 113, 119, 129
<code>\git@commitauthor</code>	96, <u>97</u>
<code>\git@commitauthoremail</code>	110, <u>111</u>
<code>\git@commitauthorname</code>	103, <u>104</u>
<code>\git@commitdate</code>	77, <u>90</u>
<code>\git@commithash</code>	49, <u>50</u> , <u>127</u>
<code>\git@commitmsg</code>	61, <u>62</u> , <u>132</u>
<code>\git@commitparent</code>	<u>117</u> , <u>135</u>
<code>\git@formatCommitDate</code>	67, <u>79</u>
<code>\git@formatCommitTime</code>	<u>70</u> , 82, 85
<code>\git@opt@Directory</code>	23, 34
<code>\git@opt@FormatInterDateTime</code> ..	25, 81
<code>\git@opt@Revision</code>	27, 53, 56, 64, 92, 99, 106, 113, 119
<code>\git@rawresult</code>	7, 33, 44, 79, 82, 85, 128, 131, 133, 136
<code>\git@result</code> ..	7, 49, 61, 87, 96, 103, 110
<code>\git@stream</code>	31, 34, 35, 43
<code>\git@streamoutput</code>	43, 44
<code>\gitchanges</code>	<u>122</u>
<code>\gitcommitauthor</code>	3, <u>95</u>
<code>\gitcommitauthoremail</code>	3, <u>109</u>
<code>\gitcommitauthorname</code>	3, <u>102</u>
<code>\gitcommitdate</code>	3, <u>76</u>
<code>\gitcommithash</code>	3, <u>48</u>
<code>\gitcommitmsg</code>	3, <u>60</u>
I	
<code>\ifgit@opt@FormatDate</code>	8, 78
<code>\ifgit@opt@FormatTime</code>	9, 80, 84
<code>\ifgit@opt@ShortHash</code>	10, 52
<code>\ifgit@opt@ShowTimeZone</code>	11, 72
L	
<code>\latexgit</code>	<u>6</u>