

What Is “GitHub Actions”?

what is GitHub?

And what are “repositories”?

What's CI / CD?

A Typical CI / CD Workflow

GitHub Actions Alternatives

What is Git?

What Is GitHub?

A cloud Git repository & services provider

Store & manage Git repositories

What Is Git?

A (free) version control system

A tool for managing source code changes

Save code snapshots
("commits")

Work with alternative code
versions ("branches")

Move between branches &
commits

With Git, you can easily roll back to older code snapshots or
develop new features without breaking production code.

What Is GitHub?

A cloud Git repository & services provider

Store & manage Git repositories

Cloud Git repository storage (“push” & “pull”)

Backup, work across machines & work in teams

Public & private, team management & more

Code management & collaborative development

Via “Issues”, “Projects”, “Pull Requests” & more

Automation & CI / CD

Via **GitHub Actions**, GitHub Apps & more

About This Course

Learn GitHub Actions From The Ground Up

Video-based Explanations

Watch the videos—at your pace

Recommendation: Watch all videos in the provided order

Repeat videos as needed

Practice & Experiment

Pause videos and practice on your own

Build up on course examples & feel free to experiment

Build your own demo projects & workflow examples

Learn & Grow Together

Help each other in the course Q&A section

Dive into our (free!) community

Git & GitHub Crash Course

The Very Basics

- ▶ Working with Git: Setup & Key Commands
- ▶ Working with GitHub: Creating & Using Repositories
- ▶ Using Git with GitHub

What Is Git?

A (free) version control system

A tool for managing source code changes

Save code snapshots
("commits")

Work with alternative code
versions ("branches")

Move between branches &
commits

With Git, you can easily roll back to older code snapshots or
develop new features without breaking production code.

Git Repositories

Git features can be used in projects with Git repositories

A repository is a folder used by Git to track all changes of a given project

Git commands require a repository in a project

Create Git repositories via `git init`

Only required once per folder / project

Some projects initialize Git for you

e.g., React projects

Working with Commits (Code Snapshots)

Create Commits

```
git add <file(s)>
```

Stage changes for next commit

Move between Commits

```
git checkout <id>
```

Temporarily move to another commit


```
git commit
```

Create a commit that includes all staged changes

Working with Commits (Code Snapshots)

Create Commits

```
git add <file(s)>
```

Stage changes for next commit

Move between Commits

```
git checkout <id>
```

Temporarily move to another commit


```
git commit
```

Create a commit that includes all staged changes

Understanding Staging

Staging controls which changes are part of a commit

With staging, you can make sure that not all code changes made are added to a snapshot

If all changes should be included, you can use `git add .` to include all files in a Git repository

Working with Commits (Code Snapshots)

Create Commits

```
git add <file(s)>
```

Stage changes for next commit

Move between Commits

```
git checkout <id>
```

Temporarily move to another commit


```
git commit
```

Create a commit that includes all staged changes

Working with Commits (Code Snapshots)

Create Commits

`git add <file(s)>`

Stage changes for next commit

Move between Commits

`git checkout <id>`

Temporarily move to another commit

Undo Commits

`git revert <id>`

Revert changes of commit by creating a new commit

`git commit`

Create a commit that includes all staged changes

Working with Commits (Code Snapshots)

Create Commits

`git add <file(s)>`

Stage changes for next commit

Move between Commits

`git checkout <id>`

Temporarily move to another commit

Undo Commits

`git revert <id>`

Revert changes of commit by creating a new commit

`git commit`

Create a commit that includes all staged changes

Working with Commits (Code Snapshots)

Create Commits

```
git add <file(s)>
```

Stage changes for next commit


```
git commit
```

Create a commit that includes all staged changes

Move between Commits

```
git checkout <id>
```

Temporarily move to another commit

Undo Commits

```
git revert <id>
```

Revert changes of commit by creating a new commit

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

Undo changes by deleting all commits since <id>

Working with Commits (Code Snapshots)

Create Commits

`git add <file(s)>`

Stage changes for next commit

`git commit`

Create a commit that includes all staged changes

Move between Commits

`git checkout <id>`

Temporarily move to another commit

Undo Commits

`git revert <id>`

Revert changes of commit by creating a new commit

`git reset --hard <id>`

Undo changes by deleting all commits since <id>

Key Commands

`git init`

Initialize a Git repository (only required once per project)

`git add <file(s)>`

Stage code changes (for the next commit)

`git commit -m “...”`

Create a commit for the staged changes (with a message)

`git status`

Get the current repository status (e.g., which changes are staged)

`git log`

Output a chronologically ordered list of commits

`git checkout <id>`

Temporarily move back to commit <id>

`git revert <id>`

Revert the changes of commit <id> (by creating a new commit)

`git reset <id>`

Undo commit(s) up to commit <id> by deleting commits

Understanding Git Branches

What Is GitHub?

A cloud Git repository & services provider

Store & manage Git repositories

Cloud Git repository storage (“push” & “pull”)

Code management & collaborative development

Automation & CI / CD

Backup, work across machines & work in teams

Public & private, team management & more

Via “Issues”, “Projects”, “Pull Requests” & more

Via **GitHub Actions**, GitHub Apps & more

GitHub Repositories

Forking & Pull Requests

Repository Forking

Creates a standalone copy of a repository

Can be used to work on code without affecting the original repository

Pull Requests

Requests merging code changes into a branch

Can be based on a forked repository or another branch from the same repository

Pull requests allow for code reviews before merging changes

GitHub Actions: Fundamentals

Key Building Blocks & Usage

- ▶ Understanding the Key Elements
- ▶ Working with Workflows, Jobs & Steps
- ▶ Building an Example Workflow

Key Elements

Workflows

Attached to a GitHub repository

Contain one or more **Jobs**

Triggered upon **Events**

Jobs

Define a **Runner** (execution environment)

Contain one or more **Steps**

Run in parallel (default) or sequential

Can be conditional

Steps

Execute a **shell script** or an **Action**

Can use custom or third-party actions

Steps are executed in order

Can be conditional

Workflows, Jobs & Steps

Events (Workflow Triggers)

Repository-related

`push`

Pushing a commit

`pull_request`

Pull request action
(opened, closed, ...)

`create`

A branch or tag was
created

Other

`workflow_dispatch`

Manually trigger
workflow

`fork`

Repository was
forked

`issues`

An issue was opened,
deleted, ...

`issue_comment`

Issue or pull request
comment action

`repository_dispatch`

REST API request
triggers workflow

`watch`

Repository was
starred

`discussion`

Discussion action
(created, deleted, ...)

Many More!

`schedule`

Workflow is scheduled

`workflow_call`

Can be called by other
workflows

What Are Actions?

Command
("run")

A (typically simple) shell command
that's defined by you

Action

A (custom) application that
performs a (typically complex)
frequently repeated task

You can build your own Actions but
you can also use official or
community Actions

Job Runners

Module Summary

Core Components

Workflows: Define Events + Jobs

Jobs: Define Runner + Steps

Steps: Do the actual work

Defining Workflows

.github/workflows/<file>.yml
(on GitHub or locally)

GitHub Actions syntax must be followed

Events / Triggers

Broad variety of events
(repository-related & other)

Workflows have at least one (but possible more) event(s)

Runners

Servers (machines) that execute the jobs

Pre-defined Runners (with different OS) exist

You can also create custom Runners

Workflow Execution

Workflows are executed when their events are triggered

GitHub provides detailed insights into job execution (+ logs)

Actions

You can run shell commands

But you can also use pre-defined Actions (official, community or custom)

Exercise Time!

Events: A Closer Look

Diving Deeper Into Workflow Triggers

- ▶ Controlling Workflow Execution with Event Filters
- ▶ Detailed Control with Activity Types
- ▶ Examples!

Available Events

Repository-related			Other
push Pushing a commit	pull_request Pull request action (opened, closed, ...)	create A branch or tag was created	workflow_dispatch Manually trigger workflow
fork Repository was forked	issues An issue was opened, deleted, ...	issue_comment Issue or pull request comment action	repository_dispatch REST API request triggers workflow
watch Repository was starred	discussion Discussion action (created, deleted, ...)	Many More!	
			schedule Workflow is scheduled
			workflow_call Can be called by other workflows

Event Activity Types & Filters

A Note About Fork Pull Request Workflows

By default, Pull Requests based on Forks do NOT trigger a workflow

Reason: Everyone can fork & open pull requests

Malicious workflow runs & excess cost could be caused

First-time contributors must be approved manually

Cancelling & Skipping Workflow Runs

Cancelling

By default, Workflows get cancelled if Jobs fail

By default, a Job fails if at least one Step fails

You can also cancel workflows manually

Skipping

By default, all matching events start a workflow

Exceptions for “push” & “pull_request”

Skip with proper commit message

Module Summary

Available Events

There are many supported events

Most are repository-related (e.g., push, pull_request)

But some are more general (e.g., schedule)

Activity Types

The exact type of event that should trigger a workflow

Examples: Opening or editing a pull request should trigger the wf

Event Filters

For push & pull_request: Add filters to avoid some executions

Filter based on target branch and / or affected file paths

Cancelling & Skipping

Workflows get cancelled automatically when jobs fail

You can manually cancel workflows

You can skip via [skip ci] etc. in commit message

Pull Requests & Forks

Initial approval needed for pull requests from forked repositories

Avoids spam from untrusted contributors

Exercise Time!

1

Test & Deploy For “main” Pushes & Manual Trigger

Goal: Run Workflow if a commit is pushed to the “main” branch

Ignore push events for other branches

Variation

Also run for “dev” branch and DON’T run if workflow files were edited

2

Run Tests Upon Pull Requests

Goal: Run Workflow if a collaborator pull_request is opened

Only run for pull_requests targeting the “main” branch

Variation

Also run for “dev” branch

Job Data & Outputs

It's All About Data!

- ▶ Working with Artifacts
- ▶ Working with Job Outputs
- ▶ Caching Dependencies

Understanding Job Artifacts

Understanding Job Outputs

Caching Dependencies

Module Summary

Artifacts

Jobs often produce assets that should be shared or analyzed

Examples: Deployable website files, logs, binaries etc.

These assets are referred to as “Artifacts” (or “Job Artifacts”)

GitHub Actions provides Actions for uploading & downloading

Outputs

Besides Artifacts, Steps can produce and share simple values

These outputs are shared via `::set-output`

Jobs can pick up & share Step outputs via the `steps` context

Other Jobs can use Job outputs via the `needs` context

Caching

Caching can help speed up repeated, slow Steps

Typical use-case: Caching dependencies

But any files & folder can be cached

The cache Action automatically stores & updates cache values (based on the cache key)

Important: Don't use caching for artifacts!

Environment Variables & Secrets

Hardcoding Is Not (Often) The Solution

- ▶ Understanding & Using Environment Variables
- ▶ Using Secrets
- ▶ Utilizing Job Environments

Understanding Environment Variables

Environment Variables vs Secrets

Some environment variable values
should never be exposed

Example: Database access password

Use Secrets

Together with
environment variables

GitHub Repository Environments

Module Summary

Environment Variables

Dynamic values used in code
(e.g., database name)

May differ from workflow to workflow

Can be defined on Workflow-, Job- or Step-level

Can be used in code and in the GitHub Actions Workflow

Accessible via interpolation and the `env` context object

Secrets

Some dynamic values should not be exposed anywhere

Examples: Database credentials, API keys etc.

Secrets can be stored on Repository-level or via Environments

Secrets can be referenced via the `secrets` context object

GitHub Actions Environments

Jobs can reference different GitHub Actions Environments

Environments allow you to set up extra protection rules

You can also store Secrets on Environment-level

Controlling Execution Flow

Beyond Step-By-Step Flows

- ▶ Running Jobs & Steps Conditionally
- ▶ Running Jobs with a Matrix
- ▶ Re-Using Workflows

Controlling Execution Flow

Controlling Execution Flow

Controlling Execution Flow

Conditional Jobs & Steps

Jobs

Conditional execution via
if field

Steps

Conditional execution via
if field

Ignore errors via
continue-on-error field

Evaluate conditions via Expressions

Special Conditional Functions

`failure()`

`success()`

Returns true when any previous Step or Job failed

Returns true when none of the previous steps have failed

`always()`

`cancelled()`

Causes the step to always execute, even when cancelled

Returns true if the workflow has been cancelled

Reusable Workflows

Module Summary

Conditional Jobs & Steps

Control Step or Job execution with `if` & dynamic expressions

Change default behavior with `failure()`, `success()`, `cancelled()` or `always()`

Use `continue-on-error` to ignore Step failure

Matrix Jobs

Run multiple Job configurations in parallel

Add or remove individual combinations

Control whether a single failing Job should cancel all other Matrix Jobs via `continue-on-error`

Reusable Workflows

Workflows can be reused via the `workflow_call` event

Reuse any logic (as many Jobs & Steps as needed)

Work with `inputs`, `outputs` and `secrets` as required

Using Containers

Utilizing Docker Containers

- ▶ Containers - A Re-Introduction
- ▶ Running Jobs in Containers
- ▶ Using Service Containers

What Are Containers?

Docker Container

Packages that contain **code** + its
execution environment

Advantage: Reproducible
execution environment & results

Containers & GitHub Actions

Why Use Containers?

Container

Full control over environment
& installed software

Just the Runner

Choose from list of pre-defined environments (incl. installed software)

Using Service Containers (“Services”)

Module Summary

Containers

Packages of code + execution environment

Great for creating re-usable execution packages & ensuring consistency

Example: Same environment for testing + production

Containers for Jobs

You can run Jobs in pre-defined environments

Build your own container images or use public images

Great for Jobs that need extra tools or lots of customization

Service Containers

Extra services can be used by Steps in Jobs

Example: Locally running, isolated testing database

Based on custom images or public / community images

Building Custom Actions

Beyond Shell Commands & The Marketplace

- ▶ What & Why?
- ▶ Different Types of Custom Actions
- ▶ Building & Using Custom Actions

Why Custom Actions?

Simplify Workflow Steps

Instead of writing multiple (possibly very complex) Step definitions, you can build and use a single custom Action

Multiple Steps can be grouped into a single custom Action

No Existing (Community) Action

Existing, public Actions might not solve the specific problem you have in your Workflow

Custom Actions can contain any logic you need to solve your specific Workflow problems

Different Types of Custom Actions

JavaScript Actions

Execute a JavaScript file

Use JavaScript (NodeJS) + any packages of your choice

Pretty straightforward (if you know JavaScript)

Docker Actions

Create a Dockerfile with your required configuration

Perform any task(s) of your choice with any language

Lots of flexibility but requires Docker knowledge

Composite Actions

Combine multiple Workflow Steps in one single Action

Combine run (commands) and uses (Actions)

Allows for reusing shared Steps (without extra skills)

Module Summary

What & Why?

Simplify Workflows & avoid repeated Steps

Implement logic that solves a problem not solved by any publicly available Action

Create & share Actions with the Community

Composite Actions

Create custom Actions by combining multiple Steps

Composite Actions are like “Workflow Excerpts”

Use Actions (via `uses`) and Commands (via `run`) as needed

JavaScript & Docker Actions

Write Action logic in JavaScript (NodeJS) with `@actions/toolkit`

Alternatively: Create your own Action environment with Docker

Either way: Use inputs, set outputs and perform any logic

Permissions & Security

Keep Things Secure

- ▶ Securing Your Workflows
- ▶ Working with GitHub Tokens & Permissions
- ▶ Third-Party Permissions

Security Concerns

Script Injection

A value, set outside a Workflow, is used in a Workflow

Example: Issue title used in a Workflow shell command

Workflow / command behavior could be changed

Malicious Third-Party Actions

Actions can perform any logic, including potentially malicious logic

Example: A third-party Action that reads and exports your secrets

Only use trusted Actions and inspect code of unknown / untrusted authors

Permission Issues

Consider avoiding overly permissive permissions

Example: Only allow checking out code (“read-only”)

GitHub Actions supports fine-grained permissions control

Using Actions Securely

GitHub Permissions & GITHUB_TOKEN

Third-Party Permissions

Especially for deployment tasks, GitHub Workflows regularly communicate with third-party cloud / hosting providers

Credentials / Authentication required

Option 1: API or Access Keys

via secrets

Option 2: Open ID Connect

Workflow assumes a temporary,
provider-managed role

A Complete, Realistic Example

Applying What You Learned

- ▶ Build Two Complete, Realistic Example Workflows
- ▶ Workflow 1: Complete Deployment Workflow A - Z
- ▶ Workflow 2: Manage Repository Issues

An Example Workflow

