

Power Your Workflow With Git

Patrick Hogan
@pbhogan

Credit: GitHub Octocat, <http://octodex.github.com/>

Credits

Scott Chacon

Vincent Driessen

Benjamin Sandofsky

Before I begin, I want to give special credit to these guys:

Scott Chacon (Cha-kone) for much of the Git Internals content. He even sent me his slide deck.
Vincent and **Benjamin** for their ideas on branching and workflow.

Patrick Hogan

My name is Patrick Hogan

I'm the founder of Gallant Games

I have a game in the App Store called Swivel.

Why This Talk?

I believe we are all creatives.

Whether you're a developer, designer or artist, you're passionate about creating.

To create you need tools. If your tools are frustrating they get in the way of your passion.

I'm passionate about creating, so I'm fanatical about elegant tools.

Elegant tools either help you or get out of your way.

I believe Git is an elegant tool.

Plus... Xcode uses Git for new projects by default, so you need to know about it.

Approach

The first part of this talk will be a technical deep dive. I believe that to truly understand how to use Git, you have to know what Git is doing and how it thinks about your project. This demystifies a lot of the complexity and makes getting into Git a lot less scary. Once we get through the internals, we'll examine workflows and how Git's model can help you individually and your team as a collective.

	The Power Of Blocks	Universe.
- 2:00p	Joe Conway - MVCS: Model-View-C	
- 3:10p	200-Gregory Raiz-Designing for Thumbs and Fingers	200-Brian Ro profitable on
- 4:30p	300-Patrick Hogan-Power Your Workflow With Git	100-David Ba llo 'Monetize
- 5:50p	Evening Reception:	
10y		
- 10:10a		

300?

So, this talk is classified 300 level.
 I tried to figure out what that meant.
 I asked Google, and it suggested...

...this.
So, strap in for a wild ride.

Version Control

Workflow

For most people version control is a pain. At best it is a chore.
As a result they erect a wall between their workflow and version control.
Version control should inform your workflow, not hamper it.

History

Let's go back and see the progression.

Local Filesystem

So, we've all done this: right-click, duplicate
It starts to get unmanageable really fast.
Whose ever gone back to their project and couldn't remember which file is the correct one, or
maybe what bits you wanted to save for later, or even why?
Basically, we do this out of paranoia.

LOCAL Version Control System

So, it didn't take long for someone to come up with this.
RCS, one of the first LVCS, was released in 1982 (29 years ago!)
But if your computer crashes, it's all gone.

CENTRALIZED Version Control System

So, the natural progression was to store things on the server, and projects like CVS, SVN and others popped up. CVS in 1990, SVN in 2000
Problem: everything is on the server. You need access to the server and you'd better not lose the server.

DISTRIBUTED Version Control System

DVCS came along to solve a lot of the problems with existing VCS.
Linux, for instance, switched to using BitKeeper to deal with their growth problems, and eventually switched to Git.
Both Git and Mercurial popped up in 2005.

DISTRIBUTED Version Control System

In many ways DVCS solves a lot of problems. It retains the best aspects of both local and centralized VCS, and has several benefits on top of that.

Everything is Local (Almost)

One huge benefit is that almost all version control operations happen locally -- aside from sync, and then only if sync is not between two local repositories.

No Network Required

Create Repo	Status
Commit	Revisions
Merge	Diff
Branch	History
Rebase	Bisect
Tag	Local Sync

None of these tasks require you to be connected to a server or any kind of network. You can be on a plane 30,000 ft up and do this stuff.

Advantages

Everything is Fast

Everything is Transparent

Every Clone is a Backup

You Can Work Offline

That means...

By transparent I mean you can literally inspect and see what Git is doing.

Storage

So there are two ways VCS store their data, and if you come from Subversion this might be hard for you to get used to at first.

Delta Storage

Snapshot Storage

(a.k.a. Direct Acyclic Graph)

Direct Acyclic Graph just means a graph where if you follow the nodes from one node you can't get back to the that node. Doesn't really matter... just think of it as "snapshot" storage.

Delta vs. Snapshot

So the point is that with the snapshot model, each commit takes a full snapshot of your entire working directory. That might seem weird, but has some advantages and it can be done really efficiently. We'll see how when we get into the internals. Also, this is kind of how we think as developers. Typically you commit when your codebase reaches a certain state regardless of which files you had to mess with.

Git is a distributed VCS that uses the snapshot storage model.

About Git

Linus Torvalds

Linux[™]

Linus on Git

<http://bit.ly/linusongit>

This is required viewing.

Git in a Nutshell

Free and Open Source

Distributed Version Control System

Designed to Handle Large Projects

Fast and Efficient

Excellent Branching and Merging

Projects Using Git

Git

Linux

Perl

Eclipse

Qt

Rails

Android

PostgreSQL

KDE

Gnome

Under The Hood

Git Directory

```
$ ls -lA
-rw-r--r--@ 1 pbhogan staff 21508 Jul  3 15:21 .DS_Store
drwxr-xr-x 14 pbhogan staff  476 Jul  3 14:36 .git
-rw-r--r--@ 1 pbhogan staff 115 Aug 11 2010 .gitignore
-rw-r--r--@ 1 pbhogan staff 439 Dec 27 2010 Info.plist
drwxr-xr-x 17 pbhogan staff  578 Feb  6 10:54 Resources
drwxr-xr-x  7 pbhogan staff  238 Jul 18 2010 Source
...
```

Git Directory

```
$ tree .git
.git
├── HEAD
├── config
├── description
├── hooks
│ ├── post-commit.sample
│ └── ...
├── info
│ └── exclude
├── objects
│ ├── info
│ └── pack
└── refs
 ├── heads
 └── tags
```

**.git only in root of
Working Directory
(unlike Subversion)**

Git Directory

Configuration File

Hooks

Object Database

References

Index

Git Directory

Configuration File

Hooks

Object Database

References

Index

Not going to discuss these here. You might never even touch these.

Object Database

The Object Database is where a lot of the Git magic happens.
It's actually extremely simple. The approach Git takes is to have a really simple data model and then doing really smart things with.

Object Database

**≈ NSDictionary
(Hash Table / Key-Value Store)**

It's really nothing more than a glorified on-disk NSDictionary -- or a hash table, if you like.

Object Database

content

Ultimately it all comes down to storing a bit of content. We'll talk about what that content is later, but given a piece of content...

Object Database

"loose format"

Git appends it to a header with a type, a space, the size and a null byte...
Calculates a hash (using SHA1 cryptographic hash)...
Compresses the content and header...
And writes it into a folder based on the hash.
This is referred to as being stored in loose format.

Object Database

≈ NSDictionary

Again, this is like a key-value database on disk.
The hash is the key and the content is the value.
What's interesting is, because the key is a hash of the content, each bit of content in Git is kind of automatically cryptographically signed, and can be verified.

git cat-file -p da39a

Object Database

da39a3ee5e6b4b0d3255bfef95601890afd80709

da39a3ee5e6b4b0d3255...

da39a3ee5e6...

da39a...

**Equivalent if common
prefix is unique!**

What's cool is Git considers any first part of the hash a valid key if it is unique so you don't have to keep using a 40 character string.
In fact, that's more or less what I'm going to do for the rest of this talk so it all first on the slides. :)

Object Database

Garbage Collection

Git has one more trick up it's sleeve to keep things efficient.
On certain operations, or on demand, Git will garbage collect, or really optimize the database.

Object Database

Similar Objects

git gc

So if Git knows it has certain similar objects (maybe versions of files, but can be anything really) and you run git gc...

Object Database

"packed format"

It'll calculate deltas between those objects, and save them into a pack file and an index. This is referred to as being stored in packed format.

Object Database

Four Object Types

The Object database has four data types (recall that it stores the type in the header)...

Object Database

blob

tree

commit

tag

Blob... Tree... Commit... Tag...
First up... blobs

Object Database

Blobs essentially correspond to files.

Object Database

blob

blob 109\0

```
#import <Cocoa/Cocoa.h>

int main(int argc, const char *argv[])
{
 return NSApplicationMain(argc, argv);
}
```

This is how it's stored, SHA1 hashed and compressed.

Keep in mind that the same content will always have the same hash, so multiple files or versions of files with the exact same content will only be stored once (and may even be delta packed).

So Git is able to be very efficient this way.

Object Database

blob

tree

commit

tag

Next... trees

Object Database

Trees correspond to directories or folders...

Object Database

tree

tree 84\0

100644 blob cd98f	README
100644 blob a3f6b	Info.plist
040000 tree bfef9	Source

In this case the content is a POSIX like directory list of files (blobs) along with their hashes and some posix information.

Given a tree, it's easy to find the files and other trees in it by just looking for the hashes in the object database.

Object Database

blob

tree

commit

tag

Next... commits

Object Database

A commit essentially just points to a tree (which is the pretty much the root of your working directory).

So here you can see the snapshot model in action. Given a snapshot you can follow it and get your entire project -- all the files and folders -- and extract them from the database just by following the hashes.

Object Database

commit

commit 155\0

```
tree 9a3ee
parent fb39e
author Patrick Hogan <pbhogan@gmail.com> 1311810904
committer Patrick Hogan <pbhogan@gmail.com> 1311810904
```

Fixed a typo in README.

Header...

Type, Hash...

Parent commits (0 or more) -- 0 if first, 1 for normal commit, 2 or more if merge

Author, Committer, Date

Message

Object Database

Direct Acyclic Graph

Object Database

blob

tree

commit

tag

And finally... tags

Object Database

Tags just point to a commit.
It's really just a kind of named pointer to a commit since all commits are named by their hash.

Object Database

tag

tag 121\0


```
object e4d23e
type commit
tag v1.2.0
tagger Patrick Hogan <pjhogan@gmail.com> 1311810904
```

Version 1.2 release -- FINALLY!

.git/objects/20/c71174453dc760692cd1461275bf0cffeb772f

.git/refs/tags/v1.2.0

Object Database

Immutable!

All of these objects are immutable. They cannot be changed.
Content for a given key is essentially cryptographically signed.

Never Removes Data

(Almost)

Once committed -- Git almost never removes data.
At least, Git will never remove data that is reachable in your history.
The only way things become unreachable is if you “rewrite history”
It’s actually very hard to lose data in Git.

"Rewriting History"

Writes Alternate History

While you'll hear this phrase a lot, it actually isn't true.
Git doesn't rewrite history. It simply writes an alternate history and points to that.
`git commit --amend`, `git commit --squash`, `git rebase`

Object Database

So if we have a file, change it and we amend a commit...

Object Database

It keeps the old object, writes a new one and moves a pointer.
This is called an unreachable object.
These can be pruned and will not push to remotes.
This is really the only way Git will lose data.
And even then, you have to run git prune or equivalent.

Git Directory

Configuration File

Hooks

Object Database

References

Index

Next up... references

References

References

**Lightweight, Movable
Pointers to Commits
(and other things)**

References

Every git object is immutable, so a tag cannot be changed to point elsewhere.
But we need pointers that can change... so we have refs.
Refs are things like branch names (heads) which point to the latest commit in a given branch.
There's also HEAD (uppercase) which points exclusively to the latest commit of your currently active (checked out) branch. This is where Git operations will do their work.

References

So here's the whole Git object model.
Everything in Git operates within this framework.
It's really simple, but it allows many complex operations.

Scenario

So let's run through a scenario to see this in action.

Scenario

So here we have our first commit. It has a few directories and three files...

If we change this file at the bottom and commit...

All of these other objects need to change too, because it's parent tree points to it by hash and so on up the chain.

But all objects are immutable, so...

Scenario

So git makes new objects with updated pointers...

It writes the new blob, then updates its parent up the chain...

Notice the commit points to its parent commit, and the two unchanged files are still pointed to...

The branch and head can change because they're references...

Finally, we could tag this commit. Maybe it's a release.

Scenario

So if we change this top blob now and make a third commit, it affects all the nodes above it...

Scenario

Again, Git makes new objects...
It writes a new blob...
And a new tree...
But not this tree...
And a new commit and moves the branch head.

Scenario

So that gives us this graph in our object database.
And we can pull out...

Scenario

This commit, or...

Scenario

This commit, or...

Scenario

This commit.

And it's all very fast because all Git needs to do is follow the links and extract the objects.

Git Directory

Configuration File
Hooks

Object Database
References

Index

Finally, the index....

Index

Index

== Staging Area

The index is essentially a staging area.
It lets you craft your commits to be exactly what you want before you commit them.

Index

It works like this.
You change files in your working directory.
Then you add files to your commit

Index FTW

No Need To Commit All At Once

Pick (Stage) Logical Units to Commit

Helps You Review Your Changes

Lets You Write Your History Cleanly

Git Started

New Project

Create and initialize the Git Directory (.git)

```
$ git init
```

Existing Project

Create and pull down remote repository.

```
$ git clone git://github.com/pbhogan/Archivist.git
```

.gitignore

Specify files which will be ignored by Git

```
$ cat .gitignore
.svn
.DS_Store
build
*.pbxuser
*.perspective
*.perspectivev3
*.modelv3
*.mode2v3
*.xcuserstate
*.xcworkspace
xcuserdata
```

Staging

Stage files to the index.

```
$ git add .
```

Committing

Create a commit tagged with a message.

```
$ git commit -m "My first commit!"
```

Git will force you to add a commit message.

Branching & Merging

Branching & Merging

Create new branch (from current branch)


```
$ git branch <name>
```

Branching & Merging

Switch to branch (overwrites Working Dir!)

```
$ git checkout <name>
```

```
$ git commit -m "First commit!"
```


OK, so here we have our first commit with one file.

```
$ git commit -m "First commit!"
```


For simplicity, let's just view the commit and everything beneath it like this.

```
$ git branch feature  
$ git checkout feature
```


Now we create a new branch off of master.


```
$ git add feat.c  
$ git commit -m "Added feat.c"
```


Let's change something and commit.

```
$ git commit -a -m "Updated feat.c"
```


feat.c already tracked so -a automatically stages.

And do it again. You can see we've left master behind, but the commits point back to where they came from.

```
$ git checkout -b issue master
```

```
git checkout master  
git branch issue  
git checkout issue
```


Now lets create yet another branch off of master.

If you come from subversion, this many branches would probably give you an apoplexy, but it's okay. Git is good at branches.

That command at the top is a shortcut...


```
$ git add issue.c  
$ git commit -m "Added issue.c"
```


```
$ git commit -a -m "Updated issue.c"
```


```
$ git log --stat
```


So if we run `git log`...
We can see what Git sees... if we look at `main.c`, it's the same in the 2nd commit and changed in the third.

```
$ git log --stat
```


```
$ git log --stat
```


If we look at `feat.c`, we can see it was added in the 2nd commit and then changed in the 3rd.

```
$ git log --stat
```


```
$ git checkout master
```


```
$ git merge issue
```


fast-forward merge


```
$ git merge issue
```


```
$ git merge feature
```


```
$ git merge feature
```


\$ git merge feature

\$ git merge feature

\$ git merge feature

\$ git merge feature


```
$ git merge feature
```


What if `main.c` MERGEs CONFLICTED!
in both branches?

Merge Conflict

```
$ git merge feature
```

Auto-merging main.c

CONFLICT (content): Merge conflict in main.c

**Automatic merge failed; fix conflicts and then
commit the result.**

Merge Conflict

```
$ git merge feature

# On branch master
# Unmerged paths:
# (use "git add/rm <file>..." as appropriate
# to mark resolution)
#
# both modified: main.c
#
no changes added to commit (use "git add" and/
or "git commit -a")
```

Merge Conflict


```
$ cat main.c

int main (int argc, char const *argv[])
{
<<<<< HEAD
 printf( "Hola World!" );
=====
 printf("Hello World!");
>>>>> feature
 return 0;
}
```


Merge Conflict

```
$ git mergetool  
$ git add main.c  
$ git commit -m "Merged feature"
```


```
$ git checkout feature
```


```
$ git commit -am "More on feature."
```


```
$ git checkout master
```


```
$ git merge feature
```


Reintegration merge

\$ git merge feature

Reintegration merge

```
$ git branch -d feature
```


```
$ git branch -d issue
```


Branching & Merging

Delete branch with extreme prejudice.

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

Branching & Merging

Isolate Experiments

Isolate Work Units

Parallelize

Long Running Topics

Hot Fix

Merge vs. Rebase

Merge vs. Rebase

Merge vs. Rebase

Merge vs. Rebase

Merge vs. Rebase

Merge vs. Rebase

Merge vs. Rebase

merge

rebase

Merge vs. Rebase

merge
commit

merge

rebase

Merge vs. Rebase

merge

rebase

Merge vs. Rebase

merge

rebase

Merge vs. Rebase

Merge vs. Rebase

Remotes

Git does not have a concept of a central server.
It only has the concept of nodes -- other repositories.
That can be another computer, or somewhere else on your file system.

Remotes

remote == URL

Universal Repository Locator :)

Protocols

ssh://

http[s]://

git://

file://

rsync://

ftp://

Protocols

push

ssh://

pull

http[s]://

pull

git://

pull

push

file://

pull

rsync://

ftp://

Ann's Computer

Bob's Computer

Company Server

Ann's Computer


```
git clone ann@git.company.com:project.git
```

Bob's Computer

Company Server

Ann's Computer

Bob's Computer

Company Server


```
git clone bob@git.company.com:project.git
```

Ann's Computer


```
git commit -a -m "Ann's new feature"
```

Bob's Computer

Company Server


```
git push
```


Ann's Computer

Bob's Computer

Company Server


```
git commit -a -m "Bob's new feature"
```


Ann's Computer

Bob's Computer

Company Server


```
git push origin master
```


Ann's Computer

Company Server

Bob's Computer


```
git push origin master
```

Ann's Computer


```
git push origin master
```


Bob's Computer

Company Server

Ann's Computer

`git fetch`

Bob's Computer

Company Server

Ann's Computer


```
git fetch
```


Bob's Computer

Company Server

Ann's Computer


```
git merge origin/master
```


Bob's Computer

Company Server

Ann's Computer


```
git push origin master
```


Bob's Computer

Company Server

Ann's Computer


```
git push origin master
```


Bob's Computer

Company Server

Ann's Computer

Bob's Computer

Company Server


```
git checkout -b c2 bug37
git commit
git commit
```


Ann's Computer

Bob's Computer

Company Server


```
git push origin bug37
```

Ann's Computer

git **fetch**

Bob's Computer

Company Server

git pull
==
fetch + merge

Can sometimes explode on you... safer to fetch then merge manually.

Collaboration

Centralized Model

Dictator Model

Peer to Peer Model

Integration Model

Bottom Line

Many good collaboration models

Customize for **your project / team**

Distributed VCS gives you **options**

Workflow

Non Workflow

Make Changes
More Changes
Break Codebase
RAGE!!!
Fix Codebase
Repeat

Bad Workflow

Create Changes

Commit Changes

Basic Workflow

Create Changes

Stage Changes

Review Changes

Commit Changes

Workflow Pro Tip

Commit Early

Commit Often

Commit Units

Good Workflow

Credit: Vincent Driessen, <http://nvie.com/posts/a-successful-git-branching-model>

DON'T PANIC!

Primary Branches

Master Branch

Always reflects **PRODUCTION-READY** state.

Always exists.

Develop Branch

Latest **DEVELOPMENT** state for next release.

Base your continuous integration on this.

Ultimately ends up in **MASTER**.

Always exists.

Primary Branches

But DEVELOP does not really reflect a STABLE state yet.

Secondary Branches

Feature Branches

Fine-grained work-in-progress for future release.

Branches off latest **DEVELOP**.

Merges back into **DEVELOP** then **discard**.

Or just **discard** (failed experiments).

Short or long running.

Typically in developer repositories only.

Naming convention: **feature / cool-new-feature**

Feature Branches

Secondary Branches

Release Branches

Latest RELEASE CANDIDATE state.

Preparatory work for release.

Last minute QA, testing & bug fixes happens here.

Sits between DEVELOP and MASTER.

Branch from DEVELOP.

Merge back into both MASTER and DEVELOP.

Discard after merging.

Release Branches

Secondary Branches

HotFix Branches

Like **RELEASE**, preparing for new release.

Resolve emergency problems with existing production release.

Branch from **MASTER**.

Merge back into both **MASTER** and **DEVELOP**.

Discard after merging.

Naming convention: **hotfix / bug-157**

HotFix Branches

Secondary Branches

Support Branches

Similar to **MASTER** + **HOTFIX** for legacy releases.

Branches off from earlier tagged **MASTER**.

Does not merge back into anything.

Always exists once created.

Continuing parallel master branch for a version series.

Naming convention: **support / version-1**

Support Branches

All Together Now

Public-Private Workflow

Public Branches

Authoritative history of the project.

Commits are succinct and well-documented.

As linear as possible.

Immutable.

Credit: Benjamin Sandofsky, <http://sandofsky.com/blog/git-workflow.html>

Public-Private Workflow

Private Branches

Disposable and malleable.

Kept in local repositories.

Never merge directly into public.

First clean up (reset, rebase, squash, and amend)

Then merge a pristine, single commit into public.

Credit: Benjamin Sandofsky, <http://sandofsky.com/blog/git-workflow.html>

Public-Private Workflow

1. Create a **private** branch off a **public** branch.
2. Regularly commit your work to this **private** branch.
3. Once your code is perfect, clean up its history.
4. Merge the cleaned-up branch back into the **public** branch.

Credit: Benjamin Sandofsky, <http://sandofsky.com/blog/git-workflow.html>

Bottom Line

Every project is different.

Custom design your workflow.

Branches are your LEGO blocks.

Further Reading

<http://nvie.com/posts/a-successful-git-branching-model>

<https://github.com/nvie/gitflow>

<http://sandofsky.com/blog/git-workflow.html>

Resources & Tools

Stuff I recommend.

Choosing Git

Why Git is Better than X

hg bzr svn perforce
where "X" is one of A, B, C, D, E, F, G, H, I, J, K, L, M, N, O, P, Q, R, S, T, U, V, W, X, Y, Z

This site is here because I seem to be spending a lot of time lately defending Gitsters against charges of fanboyism, bandwagonism and koolaid-thirst. So, here is why people are switching to Git from X, and why you should too. Just click on a reason to view it.

[Expand all](#) | [Collapse all](#)

Cheap Local Branching hg bzr svn perforce

Everything is Local svn perforce

Git is Fast bzr svn perforce

Git is Small svn

The Staging Area hg bzr svn perforce

Distributed svn perforce

Any Workflow svn perforce

GitHub hg svn perforce

Easy to Learn perforce

<http://whygitisbetterthanx.com>

by Scott Chacon

Getting Git

The screenshot shows the official website for Git. At the top, there's a green banner with the word "git" in large white letters and "the fast version control system" in smaller text. Below the banner is a navigation bar with links for Home, About Git, Documentation, Download, Tools & Hosting, and Wiki. The main content area has three main sections: "Git is..." (describing Git as a free, open-source, distributed version control system), "Projects using Git" (listing various projects like Git, Linux Kernel, Perl, Eclipse, Gnome, KDE, Qt, Ruby on Rails, Android, PostgreSQL, Debian, and X.org), and "Download Git" (informing visitors that the latest stable release is v1.7.6, with links for Windows, Mac OSX, and Source, along with icons for each operating system).

git the fast version control system

Home About Git Documentation Download Tools & Hosting Wiki

Git is...

Git is a free & open source, distributed version control system designed to handle everything from small to very large projects with speed and efficiency.

Every Git clone is a full-fledged repository with complete history and full revision tracking capabilities, not dependent on network access or a central server. Branching and merging are fast and easy to do.

Git is used for version control of files, much like tools such as [Mercurial](#), [Bazaar](#), [Subversion](#), [CVS](#), [Perforce](#), and [Team Foundation Server](#).

Projects using Git

- [Git](#)
- [Linux Kernel](#)
- [Perl](#)
- [Eclipse](#)
- [Gnome](#)
- [KDE](#)
- [Qt](#)
- [Ruby on Rails](#)
- [Android](#)
- [PostgreSQL](#)
- [Debian](#)
- [X.org](#)

Download Git

The latest stable Git release is
v1.7.6

[release notes](#) (2011-06-26)

[Windows](#) [Mac OSX](#) [Source](#)

[Other Download Options](#) [Git Source Repository](#)

<http://git-scm.com>

Getting Git

Install Homebrew

<http://mxcl.github.com/homebrew/>

```
$ brew install git
```

Not really Git related, but a great move overall and a fantastic way to keep Git up to date. Actually uses Git itself to keep itself up to date.

Commanding Git

Edit `~/.profile`

```
git config --global user.name "Patrick Hogan"  
git config --global user.email pbhogan@gmail.com
```

```
git config --global core.autocrlf input  
git config --global core.safecrlf true
```

```
git config --global color.ui true
```

Commanding Git

Edit `~/.profile`

```
source /usr/local/etc/bash_completion.d/git-completion.bash
```

```
RED="\[\033[0;31m\]"
YELLOW="\[\033[0;33m\]"
GREEN="\[\033[0;32m\]"
WHITE="\[\033[1;37m\]"
RESET="\[\033[1;0m\]"
GIT='$(__git_ps1 "[%s]")'
PS1="\n$WHITE\u$RESET: \w$YELLOW$GIT $GREEN\$RESET "
```

```
pbhogan: Swivel[master] $
```

Learning Git

<http://progit.org/book/>
by Scott Chacon

It's free, and available in e-book form (but buy it to support this Scott!)

Learning Git

Git Reference

[Reference](#) [About](#) [§](#) [Site Source](#)

Getting and Creating Projects

- [init](#)
- [clone](#)

Basic Snapshotting

- [add](#)
- [status](#)
- [diff](#)
- [commit](#)
- [reset](#)
- [rm, mv](#)

Branching and Merging

- [branch](#)
- [checkout](#)
- [merge](#)
- [log](#)
- [tag](#)

Sharing and Updating Projects

- [fetch, pull](#)
- [push](#)
- [remote](#)

Inspection and Comparison

- [log](#)
- [diff](#)

INTRODUCTION TO THE GIT REFERENCE

This is the Git reference site. This is meant to be a quick reference for learning and remembering the most important and commonly used Git commands. The commands are organized into sections of the type of operation you may be trying to do, and will present the common options and commands needed to accomplish these common tasks.

Each section will link to the next section, so it can be used as a tutorial. Every page will also link to more in-depth Git documentation such as the official manual pages and relevant sections in the [Pro Git book](#), so you can learn more about any of the commands. First, we'll start with thinking about source code management like Git does.

HOW TO THINK LIKE GIT

This first thing that is important to understand about Git is that it thinks about version control very differently than Subversion or Perforce or whatever SCM you may be used to. It is often easier to learn Git by trying to forget your assumptions about how version control works and try to think about it in the Git way.

Let's start from scratch. Assume you are designing a new source code management system. How did you do basic version control before you used a tool for it? Chances are that you simply copied your project directory to save what it looked like at that point.

```
$ cp -R project project.bak
```

That way, you can easily revert files that get messed up later, or see what you have changed by comparing what the project looks like now to what it looked like when you copied it.

If you are really paranoid, you may do this often, maybe putting the date in the name of the backup:


```
$ cp -R project project.2010-06-01.bak
```

In that case, you may have a bunch of snapshots of your project that you can compare and inspect from. You can even use this model to fairly effectively share changes with someone. If you zip up your project at a known state and put it on your website, other developers can download that, change it and send you a patch pretty easily.

<http://gitref.org>

by the GitHub team

Learning Git

- Git is a powerful, sophisticated system for distributed version control. Gaining an understanding of its features opens to developers a new and liberating approach to source code management. The surest path to mastering Git is to immerse oneself in its utilities and operations, to experience it first-hand.
- Git Immersion is a guided tour that walks through the fundamentals of Git, inspired by the premise that to know a thing is to do it.

<http://gitimmersion.com>
by the EdgeCase team

Learn by doing approach.

Hosting Git

The screenshot shows the GitHub homepage. At the top, the GitHub logo is on the left, and a navigation bar with links for Pricing and Signup, Explore GitHub, Features, Blog, and Login is on the right. A large banner in the center states "927,395 people hosting over 2,551,631 git repositories". Below the banner is a search bar with the placeholder "Find any repository". Underneath the search bar are several social sharing icons for Twitter, Facebook, Rackspace Hosting, Digg, Yahoo!, Shopify, EMI, and Six Apart. Two sections follow: one for "git" and one for "github". The "git" section defines it as an "extremely fast, efficient, distributed version control system ideal for the collaborative development of software". The "github" section defines it as "the best way to collaborate with others. Fork, send pull requests and manage all your public and private git repositories". A blue button labeled "Plans, Pricing and Signup" with the subtext "Unlimited public repositories are free!" is prominently displayed. Below the button, a list of features is provided.

Pricing and Signup | Explore GitHub | Features | Blog | Login

927,395 people hosting over 2,551,631 git repositories

jQuery, reddit, Sparkle, curl, Ruby on Rails, node.js, ClickToFlash, Erlang/OTP, CakePHP, Redis, and many more

Find any repository

twitter facebook rackspace HOSTING digg YAHOO! Shopify EMI six apart

git /'git/

Git is an extremely fast, efficient, distributed version control system ideal for the collaborative development of software.

github /'git,həb/

GitHub is the best way to collaborate with others. Fork, send pull requests and manage all your **public** and **private** git repositories.

Plans, Pricing and Signup
Unlimited public repositories are **free!**

Free public repositories, collaborator management, issue tracking, wikis, downloads, code review, graphs and much more...

Team management

30 seconds to give people access to code. No SSH key required. Activity feeds keep you updated on progress.

[More about collaboration](#)

Code review

Comment on changes, track issues, compare branches, send pull requests and merge forks.

[More about code review](#)

Reliable code hosting

We spend all day and night making sure your repositories are **secure**, **backed up** and **always available**.

[More about code hosting](#)

Open source collaboration

Participate in the most important open source community in the world today—online or at one of our meetups.

[More about our community](#)

<http://github.com>

Free public repositories.

Free for public repositories — it's where I host my open source stuff.
\$7 for 5 private repositories.

GitHub Promo Code

360iDEVph

<http://github.com>

Free public repositories.

Free for public repositories — it's where I host my open source stuff.
\$7 for 5 private repositories.

Hosting Git

<https://github.com/sitaramc/gitolite>
DIY team repositories hosting.

Gitolite allows you to setup git hosting on a central server, with very fine-grained access control.

Hosting Git

<http://dropbox.com>
DIY single user hosting :-)

Yes! This is how I host my private projects currently.

Hosting Git


```
$ mkdir -p /Users/pbhogan/Dropbox/Repos/Swivel.git  
$ cd /Users/pbhogan/Dropbox/Repos/Swivel.git  
$ git init --bare  
$ cd /Users/pbhogan/Projects/Swivel  
$ git remote add dropbox file:///Users/pbhogan/Dropbox/Repos/Swivel.git
```

<http://dropbox.com>

DIY single user hosting :-)

Here's how. Basically just setting up a file:// remote to a location in your Dropbox. Dropbox takes care of the rest.
SINGLE USER ONLY!!! Bad things will happen if you try this in a shared folder.

Using Git

<http://www.git-tower.com>

The single best Git client — bar none.

This client is awesome and super polished. I use it every day at work.
Has GitHub and Beanstalk integration.

Tower Promo Code

IDEV2011

<http://www.git-tower.com>

The single best Git client — bar none.

This client is awesome and super polished. I use it every day at work.
Has GitHub and Beanstalk integration.

Using Git

The screenshot shows the GitHub for Mac application window. At the top, it says "Mac OS X 10.6+ 64-bit" and "Download the latest 1.0.6 — July 22nd, 2011". Below that, the title "Introducing GitHub for Mac" is displayed, followed by the subtext "The easiest way to share your code with GitHub". A large orange button says "Download GitHub for Mac" with the text "Free to download, free to use". Below the button are tabs for "Overview" and "Help". The main area shows a list of repositories with their commit histories. At the bottom, there are five green checkmark icons: "Clone repositories", "Browse history", "Commit changes", "Branch code", and "Share code on github.com".

At GitHub, we think that sharing code should be as simple as possible.
That's why we created GitHub for Mac.

Synchronize branches
The sync button pushes your changes to GitHub and pulls down other's changes in one operation. It notifies you when you have changes you haven't pushed or there are new changes on GitHub you haven't pulled down.

Clone repositories in one click
When you add repositories to GitHub for Mac, we automatically match them up with any organizations you belong to. Want to pull down a repository from GitHub.com? Check out the [Clone in Mac](#) button on the website.

Powerfully simple branching
Branching is one of Git's best features. We've made it easy to try out remote branches, create new local branches and publish branches to share with others.

<http://mac.github.com>
Free. Works with GitHub only.

Nice looking client if you're exclusively a GitHub user. I prefer Git Tower myself.

Diffing Git

<http://kaleidoscopeapp.com>

Compare files. Integrates with Tower.

A very sexy app for file comparison. Even compares images. Integrates with lots of other tools including Git Tower and command line.

Merging Git

The screenshot shows the homepage of the SourceGear DiffMerge website. At the top, there's a navigation bar with links for products, downloads, company, support, and store. Below the navigation is the DiffMerge logo. To the right of the logo are links for overview, download DiffMerge, and screenshot gallery. The main content area is divided into sections: Product Features, a large promotional banner for SourceGear Vault, and detailed descriptions of various features like Diff, Merge, Folder Diff, Windows Explorer Integration, Configurable, International, and Cross-platform. On the left side, there's a sidebar with links for Get DiffMerge 3.3.1 Now!, DiffMerge Manual (pdf), Release Notes, Ubuntu Read Me, Fedora Read Me, System Requirements, and License Agreement.

<http://sourcegear.com/diffmerge>
Decent, free file merging tool.

A bit clunky and sluggish, but quite effective tool for helping you merge files. I hope Kaleidoscope will add merge conflict resolving one day so I can stop using this. Free.

Tower Promo: IDEV2011

10% discount

GitHub Promo: 360iDEVph

1 month free micro account

Patrick Hogan

@pbhogan

patrick@gallantgames.com

www.gallantgames.com

Please rate this talk at: <http://spkr8.com/t/7606>