Lecture 1

Git Introduction

Overview of VCS topic Introduction to Git Some examples – related to git.bfh.ch

BTF1230 - Basics of Software Development in C February 29, 2016

> Prof. A. Habegger Bern University of Applied Sciences

▶ VCS : Version Control System

Git Introduction

Prof. A. Habegger


Bern University of Applied Sciences

CVS

DVCS

Git

Intro

Why Git

Git GUIs

Usage

Best current practice

Links

- ▶ VCS : Version Control System
- It records chances to a file or file-set over time

Git Introduction

Prof. A. Habegger


of Applied Sciences

DVCS

Git

Intro

Why Git

Git GUIs Usage

Best current practice

Links

- VCS : Version Control System
- It records chances to a file or file-set over time
- Not only for source files also binary files can be controlled by a VCS e.g. as a web designer → tracking images

Git Introduction

Prof. A. Habegger


of Applied Sciences

CVS

DVCS

Git

Intro

Why Git

Git GUIs

Usage

Best current practice

Links

- VCS : Version Control System
- It records chances to a file or file-set over time
- Not only for source files also binary files can be controlled by a VCS e.g. as a web designer → tracking images
- Allows to revert to a previous state

Git Introduction

Prof. A. Habegger


of Applied Sciences

CVS

DVCS

Git

Intro

Why Git

Git GUIs

Usage

Best current practice

Links

- VCS : Version Control System
- It records chances to a file or file-set over time
- Not only for source files also binary files can be controlled by a VCS e.g. as a web designer → tracking images
- Allows to revert to a previous state
- Shows who modified what and when

Git Introduction

Prof. A. Habegger


CVS

DVCS

Git

Intro

Why Git Git GUIs

Usage

Best current practice

Links

- VCS : Version Control System
- It records chances to a file or file-set over time
- Not only for source files also binary files can be controlled by a VCS e.g. as a web designer → tracking images
- Allows to revert to a previous state
- Shows who modified what and when
- You can recover easily

Git Introduction

Prof. A. Habegger


CVS

DVCS

Git

Intro

Why Git

Git GUIs

Usage

Best current practice

Links

- VCS: Version Control System
- It records chances to a file or file-set over time
- Not only for source files also binary files can be controlled by a VCS e.g. as a web designer → tracking images
- Allows to revert to a previous state
- Shows who modified what and when
- You can recover easily
- Very little overhead

Git Introduction

Prof. A. Habegger


CVS

DVCS

Git

Intro

Why Git

Git GUIs

Usage

Best current practice

Links

Local Version Control Systems

- Copy files into an other directory timestamped if user is clever
- Simplest method
- Very little control mechanism
- It is easy to forget proper working directory hence wrong file will be accidentally modified

Git Introduction

Prof. A. Habegger


of Applied Sciences

CVS

DVCS

Git

Intro

Why Git Git GUIs


Usage

Best current practice

Links

Local Version Control Systems

- Copy files into an other directory timestamped if user is clever
- Simplest method
- Very little control mechanism
- It is easy to forget proper working directory hence wrong file will be accidentally modified
- Programmers developed a simple database tracking mechanism to deal with the issues mentioned
- The VCS RCS was born that time and is still used nowadays
- RCS (Revision Control System) works on diff patch approach


Img. ref.: http://git-scm.com

Git Introduction

Prof. A. Habegger


of Applied Sciences

CVS DVCS

Git

Intro

Why Git Git GI IIe

Usage

Best current practice

Links

Centralized Version Control Systems

- Next issue was that people need to collaborate with developers on other systems.
- A sever based approach was needed (the server acts as a centralized source distributor and repository management unit)

Git Introduction

Prof. A. Habegger


of Applied Sciences

VCS Introduction

DVCS

Git

Intro

Why Git

Git GUIs

Usage

Best current practice


Links

List of Literature

Drawbacks are single point of failure, nobody can collaborate without server, risky to loos everything

Centralized Version Control Systems

- Next issue was that people need to collaborate with developers on other systems.
- A sever based approach was needed (the server acts as a centralized source distributor and repository management unit)
- Therefore a Centralized Version Control System (CVCS) were developed
- CVC Systems, such as CVS, Perforce, and Subversion, have a single central place server.
- Advantages are, everyone knows what everyone else is doing
- Administrators have fine-grained permission control


Img. ref.: http://git-scm.com

 Drawbacks are single point of failure, nobody can collaborate without server, risky to loos everything Git Introduction

Prof. A. Habegger


of Applied Sciences

VCS Introduction

DVCS Git

GIL

Intro Why Git

Git GUIs Usage

Best current practice

Links

Distributed Version Control Systems

- Distributed Version Control Systems (DVCSs) stepped in
- DVC Systems, such as Git, Mercurial, Bazaar or Darcs, are nowadays standard
- The major difference is clients not only checkout a work-tree copy also they fully mirror the repository

Git Introduction

Prof. A. Habegger


of Applied Sciences

VCS Introduction CVS

Git

Intro

Why Git Git GUIs

Usage


Best current practice

Links

Distributed Version Control Systems

- Distributed Version Control Systems (DVCSs) stepped in
- DVC Systems, such as Git, Mercurial, Bazaar or Darcs, are nowadays standard
- The major difference is clients not only checkout a work-tree copy also they fully mirror the repository

- No longer reliable on an online available central server at anytime
- Off-site full backups of all the data
- Those system deal pretty well with several remote repository e.g. for libraries
- Several new smart workflows are possible


Ima. ref.: http://git-scm.com

Git Introduction

Prof. A. Habegger


of Applied Sciences

VCS Introduction CVS

Git


Intro

Why Git

Git GI IIe Usage


Best current practice

Links


Img. ref.: http://git-scm.com

- List of file based changes
- Information is keep as a set of files


Img. ref.:

http://git-scm.com

- Set of snapshots of a mini filesystem
- No changes means no snapshot of that part

Git Introduction

Prof. A. Habegger


VCS Introduction CVS DVCS

of Applied Sciences

Git

Why Git Git GUIs

Usage

Best current practice

Links

Local operations: Most operations in Git only need local resources and files to operate. Due to local file operation, Git commands don't suffer from network latency. If you browse history Git doesn't need a server connection. An other advantage is the offline-tracking capability

Git Introduction

Prof. A. Habegger


of Applied Sciences

VCS Introduction

DVCS

Git

Why Git

Git GUIs Usage

Best current practice

Links

Local operations: Most operations in Git only need local resources and files to operate. Due to local file operation, Git commands don't suffer from network latency. If you browse history Git doesn't need a server connection. An other advantage is the offline-tracking capability

Data integrity: Git is using SHA-1 hash numbers for integrity check. Every file will be check-summed before stored. Hence no modification can be made without letting Git know of the change.

Git Introduction

Prof. A. Habegger


VCS Introduction CVS

DVCS

Git

Why Git Git GUIs

Usage

Best current practice

Links

Local operations: Most operations in Git only need local resources and files to operate. Due to local file operation, Git commands don't suffer from network latency. If you browse history Git doesn't

need a server connection. An other advantage is the

offline-tracking capability

Data integrity: Git is using SHA-1 hash numbers for integrity check. Every file will be check-summed before stored. Hence no

modification can be made without letting Git know of the

change.

Three states : Git has three stages where files can reside in. Committed,

modified and staged.

Git Introduction

Prof. A. Habegger


VCS Introduction CVS

DVCS

Git

Why Git Git GI IIe

Usage

Best current practice

Links

Why Git

- It is fast
- It has a simple structure
- It is well suited for nonlinear development (branching model)
- Easy to revert
- It is distributed
- It is one of the best systems for huge project (i.e. Linux Kernel)


Git Introduction

Prof. A. Habegger


of Applied Sciences

VCS Introduction CVS

DVCS Git

Intro

Git GUIs Usage

Best current practice

Links

GUIs for everyone

Platform	Tool Name
plain	git gui / gitk
CLI	tig
Eclipse	eGit
QTcreator	(integrated)
Netbeans	(integrated)
Java standalone	SmartGit (free for non-commercial)
KDE (dolphin)	kdesdk-dolphin-plugins
Gnome (nautilus) /	RabbitVCS
Xfce (Thunar)	
Windows	SourceTree , GitEye, Git Extensions, github for Win, Git Bash/GUI

Git Introduction

Prof. A. Habegger


Bern University of Applied Sciences

VCS Introduction CVS

DVCS Git

Intro

Why Git Git GUIs

Usage

Best current practice

Links

First Steps

Create Repository (local)

git init

Add a file

git add

Send a file into the repository

git commit


Delete a file

git rm

Rename a file

git mv

Local Operations


Img. ref.: http://git-scm.com

Git Introduction

Prof. A. Habegger


of Applied Sciences

VCS Introduction CVS

DVCS Git

Intro

Why Git

Git GUIs

Best current practice

Links

Exclude Files from Tracking

- ► The file ".gitignore" consists exclude patterns
- Empty lines and characters after # are ignored
- ► The asterisk (*) is the wild-chart character
- ► The slash (/) at the end of a pattern indicates a directory name
- By using (!) in-front of a pattern we invert it's meaning (negation)

.gitignore file
*.a
!lib.a
_*
build/
doc/*.txt

Git Introduction

Prof. A. Habegger


VCS Introduction

CVS

Git

Intro

Why Git Git GUIs

Best current practice

Links

LIIIKS

Remote Repository

Repositories on "git.bfh.ch" are created/configured by ssh commands

Show permissions granted to you

```
ssh git@git.bfh.ch
```

Create a new repository

```
ssh git@git.bfh.ch create <REPO_NAME>
```

Clone the repository

```
git clone git@git.bfh.ch:<REPO_NAME>
```

Give write access

```
ssh git@git.bfh.ch perms <REPO_NAME> + WRITE <GIT_USER>
```

Remove write access

```
ssh git@git.bfh.ch perms <REPO_NAME> - WRITE <GIT_USER>
```

List permissions given by you

```
ssh git@git.bfh.ch perms <REPO_NAME> -1
```

Git Introduction

Prof. A. Habegger


Bern University of Applied Sciences

VCS Introduction

DVCS Git

Intro

Why Git

Git GUIs

je

Best current practice

Links

Remote Repository

Upload modifications

git push

Pull modifications in repository only


git fetch

Pull modifications and check-out by ff-merge

git pull

Check-out data

git checkout


Git Introduction

Prof. A. Habegger


Bern University of Applied Sciences

VCS Introduction CVS DVCS

Git


Intro Why Git

Git GUIs

Best current practice

Links

Git Branching Model


Git Introduction

Prof. A. Habegger


Bern University of Applied Sciences

VCS Introduction CVS

DVCS Git

Intro

Why Git Git GUIs Usage

Best current practice

Links

Useful links

It was quite a bit of information and there is a big chance to get lost. So, don't waste your time...learn Git!


- ▶ Official Git book http://git-scm.com/book
- Git wiki on kernel.org https://git.wiki.kernel.org/index.php/GitFaq
- ► Take a tour http://cworth.org/hgbook-git/tour
- Learn Git visually http: //marklodato.github.io/visual-git-guide/index-en.html
- ▶ Git for beginners http://backlogtool.com/git-guide/en
- ▶ Git online reference http://gitref.org/
- ► Upstream: https://git-scm.com/
- Overview: https://linux.bfh.ch/software/git/
- ▶ Git@BFH: https://git.bfh.ch/

Git Introduction

Prof. A. Habegger


of Applied Sciences

VCS Introduction

DVCS

Git

Intro

Why Git Git GUIs

Usage

Best current practice

ks

List of Literature

Chacon, Scott and Straub, Ben: *Pro Git*. 2nd Edition. New York, N.Y: Apress. 2014. ISBN 978-1-484200-77-3; available at http://git-scm.com/book/en/v2.

► Haenel, Valentin and Plenz, Julius: *Git*. Verteilte Versionsverwaltung fuer Code und Dokumente. München: Open Source Press. 2011. ISBN 978-3-941841-42-0.

Atlassian Inc.: Git Tutorial. An interactive online tutorial to Git https://www.atlassian.com/git/tutorials Git Introduction

Prof. A. Habegger


VCS Introduction

DVCS Git

Gil

Intro

Why Git

Usage

Best current practice

Links

ot of Literature