INTERMEDIATE GIT

Orlando Code Camp 2017

GIT WORDS

add commit fsck mergetool rev-list commit-tree gc am mν rev-parse gitk apply config pop rm archive count-objects send-email grep prune bisect daemon hash-object shortlog pull blame describe help show push diff init branch read-tree show-ref bundle diff-index instaweb rebase stage cat-file fast-import log reflog stash checkout fetch Is-files status remote cherry-pick filter-branch Is-tree request-pull submodule clean for-each-ref reset merge svn format-patch merge-base symbolic-ref clone revert

tag

update-index

update-server-info

update-ref

verify-pack

write-tree

GIT WORDS - INTRO

add branch checkout

clone

commit fetch

init merge

push remote reset

stage

ag
update-index
update-ref
update-server-info
verify-pack
write-tree

GIT WORDS - INTERMEDIATE

add

am

apply

archive

bisec

blame

branch

bundle

cat-III

checkout

cherry-pick

clea

clone

commit

commit-tree

config

count-objects

daemon

describe

diff

diff-index

fast-impor

fetch

filter-branch

for-each-ref

format-pate

fsck

gc

JITK

grep

hash-objec

help

init

instaweb

log

Is-file:

Is-tree

merge

merge-base

mergetool

m

pop

prun

pul

push

read-tree

repase

renog

remote

request-pul

reset

revert

rev-list

rev-parse

rr

send-ema

shortlog

shov

show-ref

stage

stash

submodule

svn

symbolic-ref

tag

ipdate-index

pdate-ret

update-server-into

erify-pack

write-tree

UI-COMMANDS NOT COVERED IN INTRO SESSION

MERGETOOL - CONFLICTS

Simply your tool of choice to deal with the eventual code

conflicts

A few are:

- meld
- kdiff3
- gitKraken

BLAME

- Horrible command name!
- Wrong usage blame someone for code
- Right usage tracking down code changes
- Built in and on web interfaces


```
a803b1b 5 hours ago ▼ Full commit
 Blame Raw
 Edit -
 define([], function() {
Daniel Shrader b172b8e 2017-03-21 1
 var funFactory = function(Application) {
 var radio = Application.radio;
Daniel Shrader a803b1b 2017-03-22
 var debug = false:
 if(Application.options.debug){
 debug = Application.options.debug;
 console.log(Application.options.appName + ': Loading the funFactory')
 10
 // Handles the user login
 12
 radio.on('login:SignInTry', function(credientials) {
 Application.FBapp.auth().signInWithEmailAndPassword(credientials.email, credientials.password
Daniel Shrader b172b8e 2017-03-21 13
```


Markers on the repo

Typically used for versioning

Semantic Versioning would be good here if you don't already use one http://semver.org/

STASH AND POP

A way to store your code temporarily without committing it.

Pro: You can see if the current change broke your code.

Lets you experiment quickly and revert if it fails.

Con: This is not pushed to your remote repo - aka no backup.

SUBMODULES

A simple way to have another 'global' project within your project.

Reduces the need to 'copy' code to multiple projects.

SUBMODULES

They only reference a specific commit on the submodule and do not defaultly update.

This is a pro and a con as your code does not break because of updates, but you do need to update manually.

SUBMODULES - BUILD SERVICES

Keep in mind permissions on build services!

PULL REQUESTS

PULL REQUESTS

- Command line or UI when used with services
- Code discussions / reviews
- Collaboration

Keep in mind the following:

- Only contain commits related to the request
- Keep discussions respectful
- Add as much detail as needed if you were explaining it to someone without any knowledge of the issue.

PULL REQUESTS - BAD EXAMPLE

Vague requests will typically get denied.

From the example, there is no information on what happened.

PULL REQUESTS - BETTER EXAMPLE

Bitbucket

Here, there are details on what is going on.

Keep in mind the reviewer(s) might not know what you were trying to resolve.

If there is an issue number reference it!

WORKFLOWS

FORKING WORKFLOW

Used for public projects

Permissions limited on main

Changes merged thru pull requests

Good for where you need an 'altered' version of a project

Project

GIT FLOW/BRANCHING WORKFLOW

HOOKS

HOOKS - WHAT?

Scripts that run automatically when you interact with git

<u>List-o-hooks</u>

applypatch-msg post-commit update

pre-applypatch pre-rebase post-receive

post-applypatch post-checkout post-update

pre-commit post-merge pre-auto-gc

prepare-commit-msg pre-push post-rewrite

commit-msg pre-receive

HOOKS - TWO TYPES, BUT THEN THERE IS C ...

• Client Side

- Server Side
 - Continuous delivery
 - Continuous integration
 - Continuous _insert Buzz word_

"I SPEND A LOT OF TIME ON THIS TASK.
I SHOULD WRITE A PROGRAM AUTOMATING IT!"

HOOKS - CLIENT SIDE

- Local only they are NOT saved in git
 - o This means that they are only on the local machine
- Not automatically shared
- Can deploy code in certain cases this is right
- Great for checking your stuff
 - Spelling
 - Syntax formatting
 - Commit message structure

HOOKS - SERVER SIDE

- Work great for enforcing things
 - Can prevent force pushes
 - Commit messages
- Apply to everybody
- They can kick off deployments
 - Allows developer machines to be 'dumb' boxes
 - Can reduce your licensing fees for some software
 - Will reduce configuration times

HOOKS - ON BRANCHES

Example of a local post-merge hook that I use to do deployments from my computer.

Simply name the file: post-merge.sh

```
#!/bin/bash
branch name=$(git branch | grep "*" | sed "s/\* //")
reflog message=$(git reflog -1)
merged branch name=$(echo $reflog message | cut -d" " -f 4 | sed "s/://")
# echo $branch name
# echo $reflog message
# echo $merged branch name
if [[ $branch name == "develop" ]]; then
 echo "Merged to Develop branch - running script!"
 Your Dev Branch Script Here.sh
fi
if [[ $branch name == "awesome" ]]; then
 echo "Merged to awesome branch - running script!"
 Your Awesome Branch Script Here.sh
fi
```

HOOKS - SERVER SIDE WITH CONTINUOUS...

Lots of options limited to your needs and creativity

- Testing
- Deployments / Builds
 - Different environments for different stages
- Announcements

HOOKS - SERVER SIDE WITH PIPELINES

Almost the world's simplest example

```
@ 0104dab 2017-03-16 ▼ Full commit
 Blame
 Raw
 Edit -
 image: node:4.6.0
 pipelines:
 default:
 - step:
 script:
 - echo "This is for items that don't match the pattern"
 branches:
 master:
10
 - step:
11
 script:
12
 - echo "This runs on the master branch."
 feature/*:
13
14
 - step:
15
16
 - echo "This runs on any feature/* branch."
17
 release/*:
18
 - step:
19
 script:
 - echo "This runs on any release/* branch."
20
```

APPENDIX

- https://www.atlassian.com
- https://www.github.com
- https://git-scm.com
- https://gitlab.com
- https://xkcd.com/1319/
- https://github.com/brianstorti/git-hooks/blob/master/hooks/post-merge
- https://blog.axosoft.com/
- http://meldmerge.org/
- http://kdiff3.sourceforge.net/

ABOUT ME

I've been dabbling with code since the late 90's and currently work with Microsoft Business Intelligence products. When given the chance, I write single page applications in JavaScript. I'm also a stickler for automating as much of the day to day tasks as I can. When I'm not coding, I enjoy camping and hanging out with my wife and sons.

Email: Dan@ShraderLand.com