

GIT for Beginners

Anthony Baire

Université de Rennes 1 / UMR IRISA

September 6, 2021

This tutorial is licensed under a [Creative Commons Attribution-NonCommercial-NoDerivs 3.0 France License](#)

Objectives

- Understand the basics about version control systems
- Getting started with GIT
 - working with a local repository
 - synchronising with a remote repository
 - setting up a server

Summary

1. About Version Control Tools
2. Overview of GIT
3. Working locally
4. Branching & merging
5. Interacting with a remote repository
6. Administrating a server
7. Extras

Part 1.

About Version Control Tools

- Definition
- Use cases
- Base concepts
- History

What is a version control system ?

From: http://en.wikipedia.org/wiki/Revision_control

Revision control [...] is the management of changes to documents, computer programs, large web sites, and other collections of information.

Changes are usually identified by a number or letter code, termed the "revision number" [...]. For example, an initial set of files is "revision 1". When the first change is made, the resulting set is "revision 2", and so on.

Each revision is associated with a timestamp and the person making the change.

Revisions can be compared, restored, and with some types of files, merged.

Use case 1: keeping an history

The life of your software/article is recorded from the beginning

- at any moment you can revert to a previous revision ¹
 - the history is browseable, you can inspect any revision ²
 - when was it done ?
 - who wrote it ?
 - what was changed ?
 - why ?
 - in which context ?
 - all the deleted content remains accessible in the history

¹let's say you're not happy with your latest changes

²this is useful for understanding and fixing bugs

Use case 2: working with others

VC tools help you to:

- share a collection of files with your team
 - merge changes done by other users
 - ensure that nothing is accidentally overwritten
 - ~~know who you must blame when something is broken~~

Use case 3: branching

You may have multiple variants of the same software, materialised as **branches**, for example:

- a main branch
- a maintenance branch (*to provide bugfixes in older releases*)
- a development branch (*to make disruptive changes*)
- a release branch (*to freeze code before a new release*)

VC tools will help you to:

- handle multiple branches concurrently
- merge changes from a branch into another one

Use case 4: working with external contributors

VC tools help working with third-party contributors:

- it gives them visibility of what is happening in the project
- it helps them to submit changes (patches) and it helps you to integrate these patches
- forking the development of a software and merging it back into mainline³

³decentralised tools only

Use case 5: scaling

Some metrics⁴ about the Linux kernel (developed with GIT):

- about 10000 changesets in each new version
(every 2 or 3 months)
- 1000+ unique contributors

⁴source: the Linux Foundation

Some illustrations

The Repository

it contains the full history of your project (all revisions from the beginning)

Some illustrations

Some illustrations

Some illustrations

a tag identifies a particular revision
(typically each release of the software)

Some illustrations

branches are different variants of the same collection of files

they evolve independently of each other

Some illustrations

Some illustrations

Maintainance branch

to issue bug fixes for older releases
of the software

Some illustrations

Feature branch

for a new feature requiring intrusive changes in the code

normal development continues to happen in the master branch (without disturbance)

when the new feature is ready, it can merged back into the master branch

-> all changes done in the feature branch are imported

Some illustrations

Some illustrations

Some illustrations

New release

when the code is ready, the new version is released

- the release branch becomes a maintenance branch
- bug fixes can be merged back into the main branch

Cherry picking

it may not be desirable to merge all the commits into the other branch (e.g. a bug may need a different fix)

-> it is possible to apply each commit individually

Taxinomy

Architecture:

- **centralised** → everyone works on the same unique repository
- **decentralised** → everyone works on his own repository

Concurrency model:

- **lock before edit** (mutual exclusion)
- **merge after edit** (may have conflicts)

History layout:

- **tree** (merges are not recorded)
- **direct acyclic graph**

Atomicity scope: **file** vs **whole tree**

GIT

Other technical aspects

Space efficiency: storing the whole history of a project requires storage space (*storing every revision of every file*)
→ most VC tools use delta compression to optimise the space
(except *Git which uses object packing instead*)

Access method: A repository is identified with a URL. VC tools offer multiple ways of interacting with remote repositories.

- dedicated protocol (*svn:// git://*)
- direct access to a local repository (*file://path* or just *path*)
- direct access over SSH (*ssh:// git+ssh:// svn+ssh://*)
- over http (*http:// https://*)

A repository is an opaque entity,
it cannot be edited directly

We will first need to extract
a local copy of the files

Creating new revisions

Creating new revisions

Edition

The working copy is hosted in the local filesystem

It can be edited with any editor,
it can be compiled, ...

Creating new revisions

Commit (or Checkin)

Once the working copy is ready for making a new revision, we do a "commit"

The "commit" command creates a new revision from the current working copy

Creating new revisions

Creating new revisions

We can do further editions and
further commits...

What shall be stored into the repository ?

You should store all files that are not generated by a tool:

- source files (.c .cpp .java .y .l .tex ...)
- build scripts / project files (Makefile configure.in Makefile.am CMakefile.txt wscript .sln)
- documentation files (.txt README ...)
- resource files (images, audio, ...)

You should not store generated files

(*or you will experience many unnecessary conflicts*)

- .o .a .so .dll .class .jar .exe .dvi .ps .pdf
- source files / build scripts when generated by a tool
(like autoconf, cmake, lex, yacc)

Guidelines for committing

- commit often
- commit independent changes in separate revisions
- in commit messages, describe the rationale behind of your changes (*it is often more important than the change itself*)

History (Centralised Tools)

- 1st generation (*single-file, local-only, lock-before-edit*)
 - 1972: **SCCS**
 - 1982: **RCS**
 - 1985: PVCS
- 2nd generation (*multiple-files, client-server, merge-before-commit*)
 - 1986: **CVS**
 - 1992: Rational ClearCase
 - 1994: Visual SourceSafe
- 3rd generation (+ *repository-level atomicity*)
 - 1995: Perforce
 - 2000: **Subversion**
 - + many others

History (Decentralised tools)

Part 2.

Overview of GIT

- History
- Git's design & features
- User interfaces

History

- before 2005: Linux sources were managed with Bitkeeper (proprietary DVCS tool)⁵
- April 2005: revocation of the free-use licence (because of some reverse engineering)
- No other tools were enough mature to meet Linux's dev constraints (distributed workflow, integrity, performance).
⇒ Linus Torvald started developing Git
- June 2005: first Linux release managed with Git
- December 2005: Git 1.0 released

⁵now open source! (since 2016)

Git Design objectives

- distributed workflow (decentralised)
- easy merging (`merge` deemed more frequent than `commit`)
- integrity (protection against accidental/malicious corruptions)
- speed & scalability
- ~~ease of use~~

Git Design choices

- Easily hackable
 - simple data structures (blobs, trees, commits, tags)
 - no formal branch history
(a branch is just a pointer to the last commit)
 - low-level commands exposed to the user
- Integrity
 - cryptographic tracking of history (SHA-1 hashes)
 - tag signatures (GPG)
- Merging
 - pluggable merge strategies
 - staging area (index)
- Performance
 - no delta encoding

Git Commands

Version Control Layer	Local commands	<code>add annotate apply archive bisect blame branch check-attr checkout cherry-pick clean commit diff filter-branch grep help init log merge mv notes rebase reset revert rm shortlog show-branch stash status submodule tag whatchanged</code>
	Sync with other repositories	<code>am bundle clone daemon fast-export fast-import fetch format-patch http-backend http-fetch http-push imap-send mailsplit pull push quiltimport remote request-pull send-email shell update-server-info</code>
	Sync with other VCS	<code>archimport cvsexportcommit cvsimport cvsserver svn</code>
	GUI	<code>citool difftool gitk gui instaweb mergetool</code>
VC Low-Level Layer		<code>checkout-index check-ref-format cherry commit-tree describe diff-files diff-index diff-tree fetch-pack fmt-merge-msg for-each-ref fsck gc get-tar-commit-id ls-files ls-remote ls-tree mailinfo merge-base merge-file merge-index merge-one-file mergetool--lib merge-tree mktag mktree name-rev pack-refs parse-remotes patch-id prune read-tree receive-pack reflog replace rev-list rev-parse send-pack show show-ref sh-setup strip-space symbolic-ref update-index update-ref upload-archive verify-tag write-tree</code>
Utilities	<code>config var web--browse</code>	
Database Layer		<code>cat-file count-objects hash-object index-pack pack-objects pack-redundant prune-packed relink repack show-index unpack-file unpack-objects upload-pack verify-pack</code>
	Database (blobs, trees, commits, tags)	

Git GUIs: gitk → browsing the history

Git GUIs: git gui → preparing commits

3rd party GUIs

- Turtoise git (Windows)
- GitUp, Gitx (MacOS-X)
- Smartgit (java, multiplatform)
- Eclipse git plugin

Part 3.

Working locally

- creating a repository
- adding & committing files
- the staging area (or index)

Create a new repository

```
git init myrepository
```

This command creates the directory *myrepository*.

- the repository is located in *myrepository/.git*
- the (initially empty) working copy is located in *myrepository/*

```
$ pwd
/tmp
$ git init helloworld
Initialized empty Git repository in /tmp/helloworld/.git/
$ ls -a helloworld/
. .. .git
$ ls helloworld/.git/
branches config description HEAD hooks info objects refs
```

Note: The */.git/* directory contains your whole history,

⚠ do not delete it⁶

⁶unless your history is merged into another repository

Commit your first files

```
git add file  
git commit [ -m message ]
```

```
$ cd helloworld  
$ echo 'Hello World!' > hello  
$ git add hello  
$ git commit -m "added file 'hello'"  
[master (root-commit) e75df61] added file 'hello'  
1 files changed, 1 insertions(+), 0 deletions(-)  
create mode 100644 hello
```

Note: “master” is the name of the default branch created by
`git init`

The staging area (aka the “index”)

Usual version control systems provide two spaces:

- the **repository**
(the whole history of your project)
- the **working tree** (or **local copy**)
(the files you are editing and that will be in the next commit)

Git introduces an intermediate space : the **staging area**
(also called **index**)

The index stores the files scheduled for the next commit:

- `git add files` → copy files into the index
- `git commit` → commits the content of the index

The staging area (aka the “index”)

Update a file

```
$ echo 'blah blah blah' >> hello
$ git commit
# On branch master
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
# (use "git checkout -- <file>..." to discard changes in working directory)
#
# modified: hello
#
no changes added to commit (use "git add" and/or "git commit -a")
```

Git complains because the index is unchanged (nothing to commit)

→ We need to run **git add** to copy the file into the index

```
$ git add hello
$ git commit -m "some changes"
[master f37f2cf] some changes
 1 files changed, 1 insertions(+), 0 deletions(-)
```

Bypassing the index⁷

Running `git add` & `git commit` for every iteration is tedious.

GIT provides a way to bypass the index.

```
git commit file1 [ file2 ... ]
```


This command commits files (or dirs) directly from the working tree

Note: when bypassing the index, GIT ignores new files:

- “`git commit .`” commits only files that were present in the last commit (updated files)
- “`git add . && git commit`” commits everything in the working tree (including new files)

⁷also named “partial commit”

Bypassing the index

Deleting files

`git rm file`

→ remove the file from the index and from the working copy

`git commit`

→ commit the index

```
$ git rm hello
rm 'hello'
$ git commit -m "removed hello"
[master 848d8be] removed hello
 1 files changed, 0 insertions(+), 3 deletions(-)
 delete mode 100644 hello
```

Showing differences

```
git diff [ rev_a [ rev_b ] ] [ -- path ... ]
```

→ shows the differences between two revisions *rev_a* and *rev_b*
(in a format suitable for the patch utility)

- by default *rev_a* is the **index**
- by default *rev_b* is the **working_copy**

```
git diff --staged [ rev_a ] [ -- path ... ]
```

→ shows the differences between *rev_a* and the index

- by default *rev_a* is HEAD *(a symbolic references pointing to the last commit)*

About git diff and the index

Diff example

```
$ echo foo >> hello  
$ git add hello  
$ echo bar >> hello
```

```
$ git diff  
--- a/hello  
+++ b/hello  
@@ -1,2 +1,3 @@  
 Hello World!  
 foo  
+bar
```

```
$ git diff --staged  
--- a/hello  
+++ b/hello  
@@ -1 +1,2 @@  
 Hello World!  
+foo
```

```
$ git diff HEAD  
--- a/hello  
+++ b/hello  
@@ -1 +1,3 @@  
 Hello World!  
+foo  
+bar
```

Resetting changes

```
git reset [ --hard ] [ -- path ... ]
```

`git reset` cancels the changes in the index (and possibly in the working copy)

- `git reset` drops the changes staged into the index⁸, but the working copy is left intact
- `git reset --hard` drops all the changes in the index **and** in the working copy

⁸it restores the files as they were in the last commit

Resetting changes in the working copy

```
git checkout -- path
```

This command restores a file (or directory) as it appears in the index (thus it drops all unstaged changes)

```
$ git diff HEAD
--- a/hello
+++ b/hello
@@ -1 +1,3 @@
Hello World!
+foo
+bar
$ git checkout -- .
$ git diff HEAD
--- a/hello
+++ b/hello
@@ -1 +1,2 @@
Hello World!
+foo
```

Other local commands

- `git status` → show the status of the index and working copy
- `git show` → show the details of a commit (metadata + diff)
- `git log` → show the history
- `git mv` → move/rename a file⁹
- `git tag` → creating/deleting tags (to identify a particular revision)

⁹note that `git mv` is strictly equivalent to: “`cp src dst && git rm src && git add dst`” (file renaming is not handled formally, but heuristically)

Exercises

1. create a new repository
2. create a new file, add it to the index and commit it
3. launch `gitk` to display it. Keep the window open and hit F5 after each command (to visualise the results of your commands)
4. modify the file and make a new commit
5. rename the file (either with `git mv` or `git add+git rm`), do a `git status` before committing (to ensure the renaming is correctly handled)
6. delete the file and commit it
7. create two new files and commit them. Then modify their content in the working copy and display the changes with `git diff`
8. add one file into the index but keep the other one. Display the changes between:
 - the index and the working copy
 - the last commit and the index
 - the last commit and the working copy
9. run `git reset` to reset the index
10. run `git reset --hard` to reset the index and the working copy

Part 4.

Branching & merging

- How GIT handles its history
- Creating new branches
- Merging & resolving conflicts

How GIT handles its history

Each **commit** object has a list of **parent commits**:

- 0 parents → initial commit
 - 1 parent → ordinary commit
 - 2+ parents → result of a merge

→ This is a Direct Acyclic Graph

How GIT handles its history

- There is no formal “branch history”
→ a **branch** is just a pointer on the latest commit.
(git handles branches and tags in the same way internally)
- Commits are identified with **SHA-1 hash** (160 bits) computed from:
 - the committed files
 - the meta data (commit message, author name, ...)
 - the hashes of the parent commits→ A commit id (hash) identifies **securely** and **reliably** its content and all the previous revisions.

Creating a new branch

```
git checkout -b new_branch [ starting_point ]
```

- *new_branch* is the name of the new branch
- *starting_point* is the starting location of the branch (possibly a commit id, a tag, a branch, ...). If not present, git will use the current location.

```
$ git status
# On branch master
nothing to commit (working directory clean)
$ git checkout -b develop
Switched to a new branch 'develop'
$ git status
# On branch develop
nothing to commit (working directory clean)
```

Switching between branches

```
git checkout [-m] branch_name
```

```
$ git status  
# On branch develop  
nothing to commit (working directory clean)  
$ git checkout master  
Switched to branch 'master'
```

Note: it may fail when the working copy is not clean. Add `-m` to request merging your local changes into the destination branch.

```
$ git checkout master  
error: Your local changes to the following files would be overwritten by checkout: hello  
Please, commit your changes or stash them before you can switch branches.  
Aborting  
$ git checkout -m master  
M hello  
Switched to branch 'master'
```

Merging a branch

```
git merge other_branch
```

This will merge the changes in *other_branch* into the current branch.

```
$ git status
# On branch master
nothing to commit (working directory clean)
$ git merge develop
Merge made by recursive.
dev | 1 +
hello | 4 +---
2 files changed, 4 insertions(+), 1 deletions(-)
create mode 100644 dev
```

Notes about merging

- The result of `git merge` is immediately committed (unless there is a conflict)
- The new commit object has **two parents**.
→ the merge history is recorded
- `git merge` applies only the changes since the last common ancestor in the other branch.
→ if the branch was already merged previously, then only the changes since the last `merge` will be merged.

Branching example

Branching example

```
git checkout -b develop
```


Branching example

git commit

Branching example

```
git checkout master
```


Branching example

git commit

Branching example

git commit

Branching example

git checkout develop

Branching example

git commit

Branching example

git merge master

Branching example

git commit

Branching example

git checkout master

Branching example

git commit

Branching example

git commit

Branching example

```
git checkout develop
```


Branching example

git merge master

Branching example

Branching example

Branching example

Branching example

Branching example

git checkout develop

Branching example

Branching example

Branching example

git merge develop
("fast-forward" case)

Note:

now the two branches
share **exactly**
the same history

Branching example

How Git merges files ?

If the same file was independently modified in the two branches, then Git needs to merge these two variants

- **textual files** are merged on a per-line basis:
 - lines changed in only one branch are automatically merged
 - if a line was modified in the two branches, then Git reports a conflict. Conflict zones are enclosed within <<<<< >>>>>

```
Here are lines that are either unchanged from the common  
ancestor, or cleanly resolved because only one side changed.
```

```
<<<<< yours:sample.txt
```

```
Conflict resolution is hard;  
let's go shopping.
```

```
=====
```

```
Git makes conflict resolution easy.
```

```
>>>>> theirs:sample.txt
```

```
And here is another line that is cleanly resolved or unmodified.
```

- **binary files** always raise a conflict and require manual merging

Merge conflicts

In case of a conflict:

- **unmerged files** (those having conflicts) are left **in the working tree** and marked as “unmerged”¹⁰
- **the other files** (free of conflicts) and the metadata (commit message, parents commits, ...) are automatically added **into the index** (the staging area)

¹⁰Git will refuse to commit the new revision until all the conflicts are explicitly resolved by the user

Resolving conflicts

There are two ways to resolve conflicts:

- either edit the files manually, then run

```
git add file → to check the file into the index  
or
```


```
git rm file → to delete the file
```

- or with a conflict resolution tool(xxdiff, kdiff3, emerge, ...)

```
git mergetool [ file ]
```


Then, once all conflicting files are checked in the index, you just need to run `git commit` to commit the merge.

Conflict example

Conflict example

!! conflict !!

Conflict example

Conflict example

Conflict example

Conflict example

Conflict example

Conflict example

Deleting branches

```
git branch -d branch_name
```

This command has some restrictions, it cannot delete:

- the current branch (HEAD)
- a branch that has not yet been merged into the current branch

```
$ git branch -d feature-a  
Deleted branch feature-a (was 45149ea).  
$ git branch -d feature-b  
error: The branch 'feature-b' is not fully merged.  
If you are sure you want to delete it, run 'git branch -D feature-b'.  
$ git branch -d master  
error: Cannot delete the branch 'master' which you are currently on.
```


→ `git branch -d` is safe¹¹

¹¹unlike `git branch -D` which deletes unconditionally (⚠) the branch

Exercises

0. use “gitk --all” to display all branches
(and remember to hit F5 after each command to visualise the changes)
1. create a new branch named “develop”
2. make some commits in this branch
3. go back to branch “master” and make some commits
4. merge branch “develop” into “master”
5. make a new commit in each branch so as to generate a conflict (edit the same part of a file)
6. merge branch “develop” into “master”, and fix the conflict
7. merge “master” into “develop”

Part 5.

Interacting with a remote repository

- Overview
- Creating a shared repository
- Configuring a remote repository
- Sending changes (push)
- Receiving changes (pull)

Team Workflow

Team Workflow

Team Workflow

Team Workflow

Team Workflow

Team Workflow

Team Workflow

Team Workflow

Team Workflow

Simple workflow (Centralised)

How git handles remote repositories

- Remote repositories are mirrored within the local repository
- It is possible to work with multiple remote repositories
- Each remote repository is identified with a local alias.
When working with a unique remote repository, it is usually named **origin**¹²
- Remote branches are mapped in a separate namespace:
`remote/name/branch`.
Examples:
 - `master` refers to the local `master` branch
 - `remote/origin/master` refers to the `master` branch of the remote repository named `origin`

¹²default name used by `git clone`

Adding a remote repository

```
git remote add name url
```

- *name* is a local alias identifying the remote repository
- *url* is the location of the remote repository

Examples:

```
$ git remote add origin /tmp/helloworld.git
```

```
$ git remote add origin ssh://username@scm.gforge.inria.fr/gitroot/helloworld/helloworld.git
```

Pushing (uploading) local changes to the remote repository

```
git push [ --tags ]
```

- `git push` examines the current branch, then:
 - if the branch is tracking an upstream branch, then the local changes (commits) are propagated to the remote branch
 - if not, then nothing is uploaded
(new local branches are considered private by default)
- In case of conflict `git push` will fail and require to run `git pull` first

Pushing a new branch to the remote repository

```
git push -u destination_repository ref [ref...]
```

- explicit variant of `git push`: the local reference `ref` (a branch or a tag) is pushed to the remote `destination_repository`
- `-u/--set-upstream` configures the local branch to track the remote branch¹³ (this is usually what you want)

```
$ git push
fatal: The current branch toto has no upstream branch.
To push the current branch and set the remote as upstream, use
  git push --set-upstream origin master

$ git push -u origin master
To /tmp/helloworld.git/
 * [new branch] master -> master
Branch master set up to track remote branch master from origin.
```

¹³

so that `git pull` and `git push` work with that repository by default

Fetching (downloading) changes from the remote repository

```
git fetch
```

`git fetch` updates the local mirror of the remote repository:

- it downloads the new commits from the remote repository
- it updates the references `remote/remote_name/*` to match their counterpart in the remote repository.

Example: the branch `remote/origin/master` in the local repository is updated to match the new position of the branch `master` in the remote repository

Merging remote changes into the current local branch

Changes in the remote repository can be merged explicitly into the local branch by running `git merge`

```
$ git status  
# On branch master  
$ git fetch  
...  
$ git merge origin/master
```

In practice, it is more convenient to use `git pull`, which is a shortcut for `git fetch + git merge`

`git pull`

```
$ git pull
```


Remote example

```
git init --bare --shared
```


Remote example

git init

Remote example

git commit

Remote example


```
git remote add origin shared_url
```


Remote example

git push

-> nothing to be pushed !!

Remote example

`git push -u origin master`

Remote example

git commit

Remote example

git commit

Remote example

git push

Remote example

*another developer
pushes his two commits*

Remote example

git commit

Remote example

git push

Remote example

git fetch

Remote example

git merge origin/master

Remote example

git pull

Remote example

git push

Importing a new remote branch

```
git checkout branch_name
```

If the *branch_name* does not exist locally, then GIT looks for it in the remote repositories. If it finds it, then it creates the local branch and configures it to track the remote branch.


```
$ git branch --all
* master
  remotes/origin/master
  remotes/origin/new-fancy-feature
$ git checkout new-fancy-feature
Branch new-fancy-feature set up to track remote branch new-fancy-feature from origin.
Switched to a new branch 'new-fancy-feature'
$ git branch --all
  master
* new-fancy-feature
  remotes/origin/master
  remotes/origin/new-fancy-feature
```

Cloning a repository

```
git clone url [ directory ]
```

- `git clone` makes a local copy of a remote repository and configures it as its `origin` remote repository.
- `git clone` is a shortcut for the following sequence:
 1. `git init directory`
 2. `cd directory`
 3. `git remote add origin url`
 4. `git fetch`
 5. `git checkout master`
- In practice you will rarely use `git init`, `git remote` and `git fetch` directly, but rather use higher-level commands: `git clone` and `git pull`.

Typical Workflow

Exercises

0. (*remember to visualise your operations with “gitk --all” → hit F5*)
1. clone the following repository <https://allgo.inria.fr/git/hello>
2. use `gitk --all` (to display remote branches too)
3. make some commits and synchronise (`pull/push`) with the origin repository
4. do it again so as to experience and resolve a conflict
5. use `git fetch` to review remote commits **before** merging them
6. create a new branch, make a commit and publish it to the shared repository
7. check out a branch created by another participant

Part 6.

Administrating a server

- Shared repositories
- GIT servers
- Available protocols

Creating a shared repository

```
git init --bare --shared my-shared-repository.git
```

- A bare repository (**--bare**) is a repository without any working copy.
 - by convention bare repositories use the .git extension
 - bare repository are updated by importing changes from another repository (push operation)
- **--shared** is meant to make this repository group-writable (unix group)

```
$ git init --bare --shared helloworld.git
Initialized empty shared Git repository in /tmp/helloworld.git/
$ ls helloworld.git/
branches config description HEAD hooks info objects refs
```

Admin Considerations

Administrating a GIT server is relatively simple¹⁴

- no partial access
(access is granted to the full repository)
- no access policies in GIT itself
(access control to be handled by the HTTP/SSH server)
- low server load
(most git commands are local)
- server outages are much less disruptive
(user can collaborate by other means)
- only core developers need write access

¹⁴compared to centralised Version Control systems

How to publish a GIT repository (1/2)

- Native protocol (`git daemon`) on tcp port 9418
 - public access only, no authentication

→ `git://server.name.org/path/to/the/repository.git`
- GIT over SSH
 - strong authentication & encryption
 - restricted shell possible with `git-shell`

→ `ssh://username@server.name.org/path/to/the/repository.git`
- Local access

→ `/path/to/the/repository.git`

How to publish a GIT repository (2/2)

- HTTP/HTTPS server
 - firewall friendly
 - many authentication methods (provided by the HTTP server)
 - can provide SSL encryption, even for anonymous users
- `http://username@server.name.org/path/to/the/repository.git`
- *Dumb server* (repository published as static files)
 - very easy to set up (in read-only mode)
 - less efficient
 - read-write mode requires webdav
 - *Smart server* (`git http-backend`)
 - cgi script running the native daemon over HTTP
 - backward-compatible with the dumb client

GIT-centric forges

- Hosting only
 - GitHub
<https://github.com/>
 - BitBucket
<https://bitbucket.com/>
 - Google Code
<https://code.google.com/>
- Open source software
 - Gitlab
<http://gitlab.org>
 - Gitorious
<http://gitorious.org>

Part 7.

Working with third-party contributors

- Common workflows
- Generating & applying patches
- Merging from third-party repositories

Common workflows

Centralised

Decentralised

Hierarchical
(dictator-lieutenants)

more about workflows at: <https://www.atlassian.com/git/workflows>

About 3rd party contributions

Third-party contributors¹⁵ can submit their contributions by:

- sending patches (the traditional way)
- publishing their own (unofficial) repository and asking an official developer to merge from this repository (*pull request* or *merge request*)

¹⁵developers who are not allowed to **push** to the official repository

Generating patches

- `git diff`

The basic (prehistoric) way: use `git diff`

- `git format-patch`

The modern way: `git format-patch` converts your history (commits) into a series of patches (one file per commit) and it **records the metadata (author name, commit message)**¹⁶

¹⁶ Note: `git format-patch` does not preserve merge history & conflicts resolution. You should only use it when your history is linear.

Generating patches

```
git format-patch rev_origin[..rev_final ]
```

`git format-patch` generates patches from revision `rev_origin` to `rev_final` (or to the current version if not given)

Example:

```
$ git format-patch origin/master
0001-added-f0o.patch
0002-removed-bar.patch
```


Applying patches

```
git am file1 [ file2 ...]
```

- `git am`¹⁷ applies a series of patches generated by `git format-patch` into the local repository (each patch produces one commit)
- the authorship of the submitter is preserved¹⁸

```
$ git am 0001-added-foo.patch 0002-removed-bar.patch
Applying: added foo
Applying: removed bar
```

¹⁷ `am` originally stands for “apply mailbox”

¹⁸ actually GIT distinguishes between the **author** and the **committer** of a revision (usually they refer to the same person, but not when running `git am`)

Explicit pull/push

push and **pull** can work on any arbitrary repository

```
git push url local_branch
```


→ push the *local_branch* to the repository *url*

```
git pull url remote_branch
```

→ merge the *remote_branch* from the repository *url* into the current local branch

Decentralised workflow

Official repository

Developer

Decentralised workflow

Official repository

clone

Developer

External
Contributor

Decentralised workflow

Official repository

Developer

External
Contributor

Decentralised workflow

Official repository

Developer

External Contributor

Decentralised workflow

Official repository

Unofficial repository

Developer

External Contributor

Decentralised workflow

Official repository

Unofficial repository

push
(explicit)

Developer

External Contributor

Decentralised workflow

Official repository

Unofficial repository

Developer

merge request
(please merge branch feature-a
from my repository git://...)

External
Contributor

Decentralised workflow

Official repository

Unofficial repository

pull (explicit)

Developer

External Contributor

Decentralised workflow

Official repository

Unofficial repository

Developer

External Contributor

Decentralised workflow

Official repository

Unofficial repository

pull

Developer

External Contributor

Decentralised workflow

Official repository

Unofficial repository

push

pull

pull

push

Developer

External Contributor

Reviewing a remote branch

`git pull` merges **immediately** the remote branch into the current local branch.

In practice you may prefer to review it before merging.

`git fetch url branch`

→ fetch the branch *branch* from the repository *url* and store it temporarily¹⁹ as `FETCH_HEAD`

```
$ git fetch git://git.raoul-duke.org/helloworld.git master
From git://git.raoul-duke.org/helloworld.git
 * branch master -> FETCH_HEAD
$ gitk FETCH_HEAD
...review the commits ...
$ git merge FETCH_HEAD
```


¹⁹the `FETCH_HEAD` ref remains valid until the next time `git fetch` is run

Decentralised workflow (GIT-centric forges)

Official repository

Fork

Developer

External Contributor

pull

push

Exercises

In this part two separate repositories will be used :

- <https://allgo.inria.fr/git/userDD> → developer (official repository)
- <https://allgo.inria.fr/git/userCC> → external contributor

0. *(reminder: use gitk --all)*
1. associate with your neighbour and distribute roles: one is the **developer** and one is the **external contributor**
2. **(developer)** clone your repository (<https://allgo.inria.fr/git/userDD>) on your local machine, make some commits and push them
3. **(contributor)** clone the developer's repository (<https://allgo.inria.fr/git/userDD>) and make some commits (but do not push them, you are not supposed to have the rights)
4. **(contributor)** convert your new commits into patches and send them to the developer
5. **(developer)** apply the contributor's patches and push them
6. **(contributor)** pull the latest changes and check that your patches were effectively applied upstream
7. **(contributor)** make new commits (but do not push them)
8. **(contributor)** push your new commits to your own public repository at <https://allgo.inria.fr/git/userCC>
9. **(developer)** pull the commits from the contributor's repository and push them to your own repository
10. **(contributor)** pull from the official repository and check that your commits were merged in the upstream branch

Part 8.

Extras

- Some advices
- Common traps
- Documentation
- Next tutorial

Some advices (1/2)

- commit as often as you can (keep independent changes in separate commits)
- run `git diff` before preparing a commit
- in commit messages, describe the rationale behind of your changes (it is often more important than the change itself)
- do not forget to run `git push`
- use a `.gitignore` file to ignore generated files (`*.o`, `*.a`, ...)

Some advices (2/2)

- don't be fully desynchronised → run `git pull` enough often to avoid accumulating conflicts
- idem for feature branches
(merge from the mainstream branch enough often)
- when creating complex patches (as an external contributor)
prefer using one branch per patch
- keep a `gitk` instance open when doing fancy things

Common traps (1/2)

- `git diff` without arguments shows the difference with the index → run `git diff HEAD` to show the differences with the last commit
- `git reset` reverts the index, but keeps the working copy unchanged
→ do `git reset --hard` if you need to revert the working copy too

Common traps (2/2)

- GIT is not forgiving, do not ignore its warnings and do not use `--force` unless you have a clear idea of what you are doing
- GIT's history is not immutable
- `git checkout` on an arbitrary commit or a tag (anything that is not a branch) puts your in “detached HEAD” state. You can commit, but your history be lost if you don't create any branch (or tag) to reference them.

Detached head state

Detached head state

Detached head state

Detached head state

Detached head state

Other useful utility commands

- `git gc` → garbage collector (run it when the `/.git/` directory takes too much space)
- `git stash` → save/restore the state of the working copy and index (useful when in need to commit an urgent fix)
- `git clean` → clean the working tree (!you must ensure that all your code is committed)
- `git bisect` → locating which commit introduced a bug
- `git cherry-pick` → merging a single commit
- `git revert` → cancelling a previous commit

Further documentation

- `man git cmd` (tough & exhaustive)
- `man gitglossary`
- The Git book

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

- The Git community book

<http://www.scribd.com/doc/7502572/The-Git-Community-Book>

- Github learning materials

<http://learn.github.com/>

- Atlassian learning materials

<https://www.atlassian.com/git/tutorial>

<https://www.atlassian.com/git/workflows>

- Tech Talk: Linus Torvalds on git (May 2007)

<https://www.youtube.com/watch?v=4XpnKHJAok8>

Next tutorial

Next tutorial sessions: “Git for advanced users”

- git internals
- rewriting the history
- playing with your index
- handling dependencies between repositories
- maintaining a set of patches
- interacting with other tools (SVN, Mercurial)