

Introduction To GIT

Rob Di Marco
Philly Linux Users Group
July 14, 2008

A Brief History of Git

- Linus uses BitKeeper to manage Linux code
- Ran into BitKeeper licensing issue
 - Liked functionality
 - Looked at CVS as how not to do things
- April 5, 2005 - Linus sends out email showing first version
- June 15, 2005 - Git used for Linux version control

Git is Not an SCM

Never mind merging. It's not an SCM, it's a distribution and archival mechanism. I bet you could make a reasonable SCM on top of it, though. Another way of looking at it is to say that it's really a content-addressable filesystem, used to track directory trees.

Linus Torvalds, 7 Apr 2005

<http://lkml.org/lkml/2005/4/8/9>

Centralized Version Control

- Traditional version control system
 - Server with database
 - Clients have a working version
- Examples
 - CVS
 - Subversion
 - Visual Source Safe
- Challenges
 - Multi-developer conflicts
 - Client/server communication

Distributed Version Control

- Authoritative server by convention only
- Every working checkout is a repository
- Get version control even when detached
- Backups are trivial
- Other distributed systems include
 - Mercurial
 - BitKeeper
 - Darcs
 - Bazaar

Git Advantages

- Resilience
 - No one repository has more data than any other
- Speed
 - Very fast operations compared to other VCS (I'm looking at you CVS and Subversion)
- Space
 - Compression can be done across repository not just per file
 - Minimizes local size as well as push/pull data transfers
- Simplicity
 - Object model is very simple
- Large userbase with robust tools

Some GIT Disadvantages

- Definite learning curve, especially for those used to centralized systems
 - Can sometimes seem overwhelming to learn
- Documentation mostly through man pages
- Windows support can be an issue
 - Can use through Cygwin
 - Also have the msysgit project

Git Architecture

- Index
 - Stores information about current working directory and changes made to it
- Object Database
 - Blobs (files)
 - Stored in .git/objects
 - Indexed by unique hash
 - All files are stored as blobs
 - Trees (directories)
 - Commits
 - One object for every commit
 - Contains hash of parent, name of author, time of commit, and hash of the current tree
 - Tags

Some Commands

- Getting a Repository
 - git init
 - git clone
- Commits
 - git add
 - git commit
- Getting information
 - git help
 - git status
 - git diff
 - git log
 - git show

Our First Git Repository

- `mkdir first-git-repo && cd first-git-repo`
- `git init`
 - Creates the basic artifacts in the .git directory
- `echo "Hello World" > hello.txt`
- `git add .`
 - Adds content to the index
 - Index reflects the working version
 - Must be run prior to a commit
- `git commit -a -m 'Check in number one'`

Key Git Files/Directories

- `~/.gitconfig`
- `.git`
 - In top level of repository
 - Contains all objects, commits, configuration, for project
 - `.git/config` has project specific configurations
- `.gitignore`
 - Stored in directory for ignoring

Working With Git

- `echo "I love Git" >> hello.txt`
- `git diff`
 - Shows changes we have made
- `git status`
 - Shows list of modified files
- `git add hello.txt`
- `git diff`
 - No changes shown as diff compares to the index
- `git diff HEAD`
 - Now can see the changes in working version
- `git status`
- `git commit -m 'Second commit'`

Viewing What Has Changed

- *git log*
 - Note the hash code for each commit.
- *git show <OBJECT>*
 - Can use full or shortened hash
- *git reflog* to see all changes that have occurred

Git and Patch files

- *git diff HEAD^^*
 - Show what has changed in last two commits
- *git diff HEAD~10..HEAD~2*
 - Show what changed between 10 commits ago and two commits ago
- *git format-patch HEAD^^..HEAD*
 - Will create individual patch files per commit
- *git apply* to apply patches
 - *git am* to apply patches from an mbox
- Can also compare
 - Between specific objects
 - To branches/tags

Undoing What is Done

- **git checkout**
 - Used to checkout a specific version/branch of the tree
- **git reset**
 - Moves the tree back to a certain specified version
 - Use the --force to ignore working changes
- **git revert**
 - Reverts a commit
 - Does not delete the commit object, just applies a patch
 - Reverts can themselves be reverted!
- **Git never deletes a commit object**
 - It is very hard to shoot yourself in the foot!

Git and Tagging

- Tags are just human readable shortcuts for hashes
- Branches can be made from any commit
- *git tag <tag-name>*

Branching

- Git branching is lightweight
 - No massive copying a la CVS/Subversion
 - Tools for helping merge branches and changes easily
- You are ALWAYS on a branch
- Branches can be local or remote
- Key commands
 - `git branch`
 - `git merge`
 - `git cherry-pick`
 - Allows you to choose specific commits to apply
 - You can edit the commits while cherry picking

Using Branches

- `git checkout -b branch`
- `git checkout -b devel/branch`
- `git branch`
 - Lists all local branches available
- We can now make changes in one branch and propagate change using
 - `git merge`
 - `git cherry-pick`

Rebasing Example

- Simple branching

o---o---o <-- origin

\

a---b---c <-- mywork

Rebasing Example

- Work done on origin branch

o---o---o---o---o <-- origin

\

a---b---c <-- mywork

Rebasing Example

- Could merge changes into branch
- *git merge origin*

Rebasing Example

- Rebasing moves branch point
- *git rebase origin*

Cleaning Up

- `git fsck`
 - Checks object database to make sure all is sane
 - Can show information about dangling objects
- `git gc`
 - Cleans up repository and compress files
 - When used with `--prune`, cleans out dangling blobs
 - Can really speed up larger repositories

Using Remote

- Use git clone to replicate repository
- Get changes with
 - git fetch (fetches and merges)
 - git pull
- Propagate changes with
 - git push
- Protocols
 - Local filesystem
 - SSH
 - Rsync
 - HTTP
 - Git protocol

Cloning our Repository

- *git clone first-git-repo*
 - Now have a full git repository to work with
- Changes are pushed back with *git push*
 - Pushing changes WILL NOT change working copy on the repository being worked on
- Branches can be based off of remote branches
 - *git branch --track new-branch remote/branch*
- Remote configuration information stored in *.git/config*
 - Can have multiple remote backends!

Git for Software Versioning

- Create convention to define default server
- Developers clone from central server
- Lots of tools for transmitting patches between developers
- Being used for
 - Linux (obviously)
 - Ruby On Rails
 - Check out <http://github.com> for a variety of hosted projects

Git for Backups

- Example: Directory needs regular backups
 - Could use rsync but unwieldy in size
- Create Git repository for appropriate directory
 - Regular local commits
 - Regular push to backup location
 - Get simple revision history

Git for Configuration Management

- Example: Apache configurations
 - Multiple environments (dev/test/production)
 - Minor differences between environments
 - IP Address
 - Log levels
 - Want to effectively move changes across environments

Git and Other VCS

- Integrations with
 - Subversion
 - CVS
 - Darcs
 - Many others
- Example of integration with Subversion
 - Use git-svn to fetch and commit push
 - Note initial fetch may take a long time as each commit is downloaded individually!
 - Use git commands for everything
 - Branches integrated with tags and branches

Some Git Coolness

- bash/zsh completion
- Gitk
 - GUI to review changes
- git instaweb
 - Used for starting HTTP process for browsing project

Further Resources

- <http://git.or.cz/>
 - <http://git.or.cz/course/cvs.html> (For CVS users)
 - <http://git.or.cz/course/svn.html> (For SVN users)
- <http://www.kernel.org/pub/software/scm/git/docs/user-manual.html>
- http://jonas.iki.fi/git_guides/HTML/git_guide/