

THINKING
WITHYOU

Git from zero to hero

 git First of all...

Clear your mind

THINKING
WITHYOU

What is a VCS?

Programmer

DB: Stores
the data

VCS: Stores the
code

Server: Runs
applications

Automatization
of deployment

git (Central)VCS

They can share code

A programmer,
a repository

A programmer,
a repository

A programmer,
a repository

Everyone has a local repository

“CVS and SVN are remote backups that you use to save your changes.

Git is an editor that you use to write your code’s biography.”

— isaacs (@izs) [May 14, 2010](#)

THINKING
WITHYOU

GIT BASIS

1972: Source Code Control System (SCCS): Closed source, free with Unix

1982: Revision Control System (RCS) : Cross platform. Open Source. More features and faster.

They only could work with one file at the same time

1986-1990: Concurrent Versions System (CVS): Concurrent users working on the same file. Open Source.

2000: Apache Subversion. Snapshot of the directory not just the file. Transactional commits.

2000: BitKeeper SCM. Closed source, proprietary.
Distributed version control.

The community version was free. Used for source code of the Linux kernel from 2002-2005

April 2005: The community version not free anymore

Git origin

It was born in 2005, developed by the kernel linux team, leaded by Linus Torvalds.

Tries to improve BitKeeper.

Git: Goals

- Fast
- Simplicity
- Multi Branches
- Distributed
- Able to manage big projects

Every operation is done in your local repository.

You don't need connection with some other server.

You can work offline without problems

Faster than centralized repositories

Everything is identified by hashes.

It is impossible to change the content of any file or directory without Git knowing about it.

Can't lose information or get file corruption without Git being able to detect it.

Checksum (sha1):

24b9da6552252987aa493b52f8696cd6d3b00373

Installation

You can install your Git repo here:

<http://git-scm.com/downloads>

It's time to configure your settings:

Username

```
$ git config --global user.name "Your Name Here"  
# Sets the default name for git to use when you commit
```

Email

```
$ git config --global user.email "your_email@example.com"  
# Sets the default email for git to use when you commit
```


A gitignore file specifies intentionally untracked files that git should ignore.

Files already tracked by git are not affected.

Located in the root folder.

Patterns

#: Comments

!: Negates the pattern

foo/: Directory named foo (not a file foo)

*: Everything

.html , !foo.html, /.js

- 1) Create a specific folder where your repository is going to be created.
- 2) \$ git init

```
israelalcazar@Mac-Lamaro-2:~$ git init
Reinitialized existing Git repository in /Users/israelalcazar/.git/

```


Hands on: Init a repo with .gitignore

GIT INTERNALS (I)

Internal Areas

Git has the following areas:

WITHYOU

Intermediate zone where next commit is prepared.

Basic Flow: First Commit

1. Adding a File to Your Repository

- One file

```
$ git add <filename>
```

```
$ git add *.c  
$ git add index.html
```

- A directory

```
$ git add <directory>
```


Basic Flow: First Commit

2. Commit One file

```
$ git commit -m "message"
```

If the file is managed by the repo:

```
$ git commit -am "message"
```


3. Remove a file from the staging area

#Before first commit

```
$ git rm --cached <file>
```

#After first commit

```
$ git reset HEAD <files>
```


Hands on: Basic Flow

THINKING
WITHYOU

Basic Flow: First Commit

Working Area

Index

`git add <files>`

`git commit`

Local Repository

`git rm --cached <file>`
`git reset HEAD <file>`

File Status Lifecycle

Each file in your working directory can be in one of two states: tracked or untracked.

Tracked files are files that were in the last snapshot; they can be unmodified, modified, or staged.

Untracked files are everything else.

You can check your repo status:

```
$ git status
```


THINKING
WITHYOU

STASHING

Description

An intermediate area where you can commit unstable code that you can not deal with.

Use stash when you want to record the current state of the working directory and the index, but want to go back to a clean working directory.

git stashing

A great way to pause what you are currently working on and come back to it later.

\$ git stash: Stash your changes away

\$ git stash apply: Bring work back

E.g: git stash apply stash@{1}

\$ git stash list: List of stashes

THINKING
WITHYOU

\$ git stash pop: apply the top stash

\$ git stash drop <id>: Manually delete stashes

\$ git stash clear: Delete all of the stored stashes.

 git Commands

- git stash list
- git stash save "mensaje"
- git stash pop
- git stash show stash@{0}
- git stash apply stash@{0}
- git diff stash@{0}

Hands on: Stashing

GIT INTERNALS (II)

HEAD is a pointer that points to the current branch.

When you change to a different branch, HEAD changes to point to the new one.

The current HEAD is **local to each repository**, and is therefore **individual for each developer**.

HEAD

Hands-on

```
$ cd .git
```

```
$ cat HEAD
```

```
ref: refs/heads/master
```

```
$ git checkout -b newFeature
```

```
$ cat HEAD
```

```
ref: refs/heads/newFeature
```


You can use -- to:

- Separate options from a list of arguments:

```
$ git diff -w master origin -- tools/Makefile
```

- Separate an explicitly identify filenames

```
# Checkout the tag named "main.c"
```

```
$ git checkout main.c
```

```
#Checkout the file named "main.c"
```

```
$ git checkout -- main.c
```


REFS AND SYMREFS

- A ref is a SHA1 hash ID that refers to an object within the Git object store. Although a ref may refer to any Git object, it usually refers to a commit object.
- A symbolic reference , or symref , is a name that indirectly points to a Git object. It is still just a ref.
- Local topic branch names, remote tracking branch names, and tag names are all refs.

git Symrefs

HEAD

ORIG_HEAD

THINKING
WITHYOU

HEAD

Always refers to the most recent commit on the current branch.

When you change branches, HEAD is updated to refer to the new branch's latest commit.

ORIG_HEAD

Certain operations, such as merge and reset, record the previous version of HEAD in ORIG_HEAD just prior to adjusting it to a new value.

You can use ORIG_HEAD to recover or revert to the previous state or to make a comparison.

THINKING
WITHYOU

COMMITS

What is a commit

A commit is used to record changes to a repository.

A commit contains a changeset of files:

What is a commit

A commit is the only method of introducing changes to a repository.

Commits are often introduced explicitly by a developer but Git can introduce commits (as in a merge).

Format

```
$ git commit -m "Message"
```

```
$ git commit -am "Message"
```

```
$ git commit -m "Message" <file>
```

```
$ git commit --amend
```


Every Git commit represents a single, atomic changeset with respect to the previous state.

Every changes apply in a commit or none (atomicity).

You can be assured that Git has not left your repository in some transitory state between one commit snapshot and the next.

Identifying Commits

Every Git commit is a hex-digit SHA1 ID.

Each commit ID is globally unique—not just for one repository, but for any and all repositories

Relative Commit Names

Git provides mechanism for identifying a commit relative to another reference:

`^`: One commit before (master`^`, master`^^`, HEAD`^`,etc)

`~`: N commits before (master`~2`, HEAD`~4`)

Relative Commit Names

C is a commit

git show-branch --more=35

You can see the history of commits:

\$ git log (same as git log HEAD)

\$ git log <commit-name>: The log starts at the named commit.

E.g: \$ git log master

Specify a commit range (`since..until`)

```
$ git log master~12..master~10
```

Show only commits for a path

```
$ git log -- <path>
```

E.g. `git log -- README3.txt`

Show commits with a regular expression

```
$ git log --grep='reg-exp'
```

--no-merges: Removes merge commits

Show changes during a time

```
$ git log --since={2010-04-18}  
$ git log --before={2010-04-18}  
$ git log --after={2010-04-18}
```


Show the graph

--decorate --graph --oneline

```
* 17e4c5f (HEAD, develop) Merge branch 'hotfix-1.0.1' into develop
/ \
| * f43bb33 (hotfix-1.0.1) Hotfix2
| * 50a102d Hotfix1
| * d2fe7d6 Version 1.0.1
| * d534111 (tag: 1.0) Merge branch 'release-1.0'
| / \
* / \  77e7eac Merge branch 'release-1.0' into develop
/ \ \ \
| | |
| | /
| |/
| |/
| * | 9261fad (release-1.0) Release10Fix2
| * | 2562cb3 Release10Fix1
| * | c51b802 Version 1.0
* | | fbdd638 work6
* | | 7353285 work5
| | /
| |/
* | 538bb9a work4
* | cdef254 Merge branch 'feature1' into develop
| | /
```


THINKING
WITHYOU

MANAGING BRANCHES

What is a branch

A separated line of development.

A split from a kind of unified, primal state, allowing development to continue in multiple directions **simultaneously** and, potentially, to produce different versions of the project.

Often, a branch is reconciled and merged with other branches to reunite disparate efforts.

What is a branch

- Default branch in a repo is “master”
- Use an arbitrary name
 - / is allowed (not at the end)
 - No slash-separated component can begin with a dot (.). **feature/.new** is invalid
 - Cannot contain two consecutive dots (..)
 - Cannot contain whitespace, ~ , ^, : , ?, *, [

There may be many different branches within a repository at any given time.

There is at most one “active” branch that determines what files are checked out in the working directory.

By default, master is the active branch.

From the active branch:

\$ git branch <branch-name>: Only creates a branch

\$ git checkout -b <branch-name>: Creates and switches to the new branch

List branches names found in the repository:

```
$ git branch
```

```
  bug/pr-1  
  dev  
* master
```

```
$ git branch -a
```

Lists all branches (also tracked branches)

Viewing branches

```
$ git show-branch <branch1> <branch2>
```

```
$ git show-branch bug/*
```

Limits the result to the specific branches names.

Switching branches

Your working directory can reflect only one branch at a time.

To start working on a different branch:

```
$ git checkout <branch-name>
```


You cannot delete the active branch.

\$ git branch -d <branch>: Deletes if you have done merge.

\$ git branch -D <branch> : Force the action even though you haven't done merge.

Delete remote branches

2.- Push changes

```
$ git push <remote> :<branch>
```


THINKING
WITHYOU

Hands on: Creating and deleting branches

THINKING
WITHYOU

REMOTE REPOSITORIES

What is a remote

Nice to meet you!

THINKING
WITHYOU

Create a repository

You can create or clone a Git repository:

- Create


```
$ git init
```

- Clone

```
$ git clone <remote-url>
```


Clone a repo:

A remote repository is a reference to another repository.

A remote is a shorthand name for a Git URL.

You can define any number of remotes in a repository

Git uses remote and tracking branch to reference and facilitate the “connection” to another repository.

\$ git remote: to manipulate remotes


```
$ git remote
```

add: adds a remote

rm: deletes a remote

rename: rename a remote repo

-v: list all remotes

In addition to `git clone` , other common Git commands that refer to remote repositories are:

- `git fetch`: Retrieves objects and their related metadata from a remote repository
- `git pull`: Fetch + Merge
- `git push`: Transfers objects and their related metadata to a remote repository

Tracking branches

Used exclusively to follow the changes from another repository.

Not merge or make commits onto a tracking branch

\$ git fetch <remote-repo>

\$ git checkout --track -b <local-branch> <remote-repo> / <remote-branch>

Push to a remote branches

Push

```
$ git push <repo> <branch>
```

Force Push


```
$ git push -f <repo> <branch>
```

iBe careful forcing the push!

git Fetch


```
$ git fetch <repo> <branch>
```


Merge

Origin

\$ git merge <branch>

Yours

New commit is created

Pull

```
$ git pull <repo> <branch>
```

Git Fetch + Git Merge → Exactly the same as
doing separated

Pull remote branches

When you clone a repository you can only clone the master branch.

\$ git branch -a : View every branch you have got.

\$ git checkout -b <local-branch> <repo>/<remote-branch>: Pull a remote branch into a local branch and switch it.

\$ git branch <local-branch> <repo>/<remote-branch>: Pull a remote branch into a local branch.

THINKING
WITHYOU

THINKING
WITHYOU

MERGE

What is a merge

Unifies two or more commit history branches.

Most often, a merge unites just two branches.

Git supports a merge of three, four or many branches at the same time

All the branches to be merged must be present in the same repository.

What is a merge

When modifications in one branch do not conflict in another branch → new commit

When branches conflict (alter the same line) Git does not resolve the dispute.

Merge examples

You have to switch to the target branch and execute the merge:

```
$ git checkout destinyBranch
```

```
$ git merge anotherBranch
```


Preparing for a Merge

First of begin a merge → tidy up working directory

If you start a merge in a dirty state, Git may be unable to combine the changes from all the branches and those in your working directory or index in one pass.

Git warns you about the conflict:

```
israelalcazar@Mac-Lamaro:~/dev/git/examples2 (master) $ git merge newFeature  
Auto-merging README3.TXT  
into  
CONFLICT (content): Merge conflict in README3.TXT  
Automatic merge failed; fix conflicts and then commit the result.
```

And marks the file:

```
1 <<<<< HEAD  
2 readme2  
3 =====  
4 readmeNEWF  
5 >>>>> newFeature  
~
```


Locating conflicted Files

Which files have got conflicts?

Git keeps track of problematic files by marking each one in the index as conflicted or unmerged

You can use one of these commands:

```
$ git status
```

```
$ git diff
```


Abort a merge

```
$ git reset --hard ORIG_HEAD
```


A simple linear history advancement operation

Fast forward has happened in origin from B to X

If another developer has pushed some changes (C, D) you can't push with fast forward.

You should merge your changes first.

Fast Forward Merging

`git merge --no-ff`

develop

`git merge
(plain)`

THINKING
WITHYOU

FIXING COMMITS

1. Discard changes in a file in the index to the copy in working directory

```
$ git checkout -- <files>
```

2. Reverting a file some commits before

```
$ git checkout <commit-id> file
```


Basic Flow: Reset

You can reset some status of your repository:

```
$ git reset
```

```
$ git reset HEAD <file>
```

```
$ git reset --soft <commit-id>
```

```
$ git reset --hard <commit-id>
```


```
$ git reset --mixed <commit-id>
```


Basic Flow: Reset

Working Area

Index

Local Repository

`git add <files>`

`git commit`

`git rm --cached <file>`
`git reset HEAD <file>`
`git checkout -- <file>`

`git reset --soft HEAD^`

`git reset --mixed HEAD^`

Undoes a committed snapshot but instead of removing the commit appends a new commit undoing changes introduced by the commit.

This prevents losing history from Git.

`git revert <commit>`

Revert vs Reset

Revert undoes a single commit, it does not “revert” back to the previous state of a project.

git revert

git reset

THINKING
WITHYOU

TAGS

A tag is meant to be a static name that does not change or move over time. Once applied, you should leave it alone.

A branch is dynamic and moves with each commit you make. The branch name is designed to follow your continuing development.

You can give a branch and a tag the same name.

If you do, you will have to use their full ref names to distinguish them.

For example, you could use refs/tags/v1.0 and refs/heads/v1.0

Commands

\$ git tag : List tags

\$ git tag -a <name> -m "text to ...": Create a tag

\$ git show <name>

\$ git push <repo> --tags: Sends all tags

\$ git push <repo> <tag-name>: Sends the tag

- **Lightweight**

Like a branch that doesn't change. A pointer to a specific commit

- **Annotated**

Are stored as full objects in the Git database. They are checksummed; contain the tagger name, email and date. Can be signed and verified.

THINKING
WITHYOU

WORKFLOWS

Working with remotes

Forking workflow

Central Repo

Centralized workflow

1) Two main branches: Dev & Master

Git flow

2) One feature / one branch (local)

THINKING
WITHYOU

3) Every bug is fixed in an isolated branch

THINKING
WITHYOU

ADVANCED CONFIGURATION

\$ git config --global merge.tool diffmerge

```
$ git config --global mergetool.diffmerge.cmd  
"diffmerge -merge --result=\"$MERGED \"$LOCAL \  
$BASE \"$REMOTE"
```

```
$ git config --global  
mergetool.diffmerge.trustExitCode true
```


git Alias

Aliases can avoid typing the same command over and over again.

Aliases were added in Git 1.4.0

THINKING
WITHYOU

git Alias

Configuration:

- Edit .git/config
[alias]
ci = commit
- \$HOME/.gitconfig: Available everywhere
- \$ git config --global alias.ci commit

THINKING
WITHYOU

Git Blame

Tells you who last modified each line of a file and which commit made the change:

```
$ git blame <file>
```


THINKING
WITHYOU

There are two different types of Git repos:

- **Bare:** Has no working directory. Not be used for normal development. No direct commits.
- **Development:** Typical repository. Maintains current branch, provides checked-out copy of the current branch in a **working directory**

Bare repo is crucial for collaborative development.

Other developers clone and fetch from the bare repository and push updates to it

Other developer

Bare

My Computer

Bare repo creation

```
$ git init <repository> --bare
```

Best Practice:

A published repository should be bare

BONUS:WORKING WITH DROPBOX

- Create a folder into Dropbox folder
- \$ git init --bare project.git
- Go to your project folder
 - \$ git init
- Add the remote:
 - \$ git remote add repositoryName ~/Dropbox/project.git
- \$ git commit in project folder
- \$ git push <repo> <branch>

Another developer clones the project:

- \$ git clone ~/Dropbox/project
- Add remote
- \$ git pull <repo> <branch>

Preguntas

Israel Alcázar

israel@thinkingwithyou.com

@ialcazar

THINKING
WITHYOU