Introduction to The Git Version Control System

Ziv Yaniv, Ph.D.

GitHub CheatSheet: https://github.github.github.com/training-kit/downloads/github-git-cheat-sheet.pdf

Git reference: https://git-scm.com/docs

"Pro Git", Chacon and Straub: https://git-scm.com/book/en/v2

Version Control System

"A system that records changes to a file or set of files over time so that you can recall specific versions later."*

centralized (e.g. svn):

distributed (e.g. mercurial):

Version Control System

"A system that records changes to a file or set of files over time so that you can recall specific versions later."*

centralized (e.g. svn): distributed with forking workflow (e.g. git):

Git

- "A distributed version-control system for tracking changes in source code during software development" [wikipedia].
- Free Open Source Software (FOSS) under GNU General Public License version 2.

Linus Torvalds – Git Creator

Junio Hamano – Git Maintainer

And 1200+ contributors

"Faces of Open Source" project, Peter Adams http://www.facesofopensource.com/

Installation and Interaction

1. Install Git (https://git-scm.com/downloads)

- 2. Use git:
 - i. Command line tool (old school)

[(master) ~/toolkits/simpleITK/SimpleITK-Notebooks]

- ii. Dedicated GUI front end
- iii. Part of your IDE (Rstudio, Visual Studio...)

https://git-scm.com/downloads/guis/

General Setup (One Time)

- Hierarchical configuration (each layer overrides the preceding one):
 - All users on the system: /usr/local/git/etc/gitconfig
 - 2. All of your repositories: ~/.gitconfig
 - 3. A specific repository: my_repository_directory/.git/config

```
git config --list --show-origin

git config --global user.name "Ziv Yaniv"

git config --global user.email "zivyaniv@nih.gov"

git config --global core.editor emacs
```

List of configurable settings: https://git-scm.com/docs/git-config

General Setup (One Time)

 If you work on the command line, configure your prompt to display the branch (in your .bashrc on unix):

```
source /usr/share/git-core/contrib/completion/git-prompt.sh PS1='[\[\[\e[1;32m\]\]\(\underline{git\_ps1}\"(\s)")\[\e[m\]\]\[\e[m\]\]'
```

To configure prompt on your specific system "google":

display git branch in prompt your operating system

Words of Caution

 Do not commit large binary files into a git repository, use Git Large File Storage (Git-LFS).

 NEVER commit files that contain critical/private information (passwords, AWS access keys).

 You will make mistakes – fix them locally before you share with the world (push to shared repository).

Starting - One Time Setup

Create a new repository:

```
git init
```

Create a local copy of an existing repository:

```
git clone <a href="https://github.com/zivy/SimpleITK-Notebooks.git">https://github.com/zivy/SimpleITK-Notebooks.git</a> git clone git@github.com:zivy/SimpleITK-Notebooks.git
```

https or ssh:

firewall issues may dictate which one you end up using.

https requires username-password (config-don't-type, either store or cache):

```
git config credential.helper store
```

ssh setup:

instructions from bitbucket: https://confluence.atlassian.com/bitbucket/set-up-an-ssh-key-728138079.html instructions from github:

https://help.github.com/en/articles/generating-a-new-ssh-key-and-adding-it-to-the-ssh-agent#generating-a-new-ssh-key

Starting – Looking Around

```
git status: show working tree status, used all the time.

git log: show all commits (and merges).

git remote -v: show all remote repositories, used once in a while.

git branch -a -vv: show all branches, used once in a while.
```

When using a GUI, most often, this information is readily visible.

Starting – Git is all about branches

```
[(master) ~/toolkits/simpleITK/src]git branch -a -vv
 8243c5f2 [origin/master] Merge topic 'WrapCannySegmentationLevelSetImageFilter'
* master
 updateTutorials
 4ab0554c Adding link to EMBC tutorial/workshop.
 remotes/origin/HEAD
 -> origin/master
 remotes/origin/dashboard
 310ec654 Updating common simpleitk test driver with upstream ITK changes.
 remotes/origin/master
 8243c5f2 Merge topic 'WrapCannySegmentationLevelSetImageFilter'
 remotes/origin/next
 42ad84b9 Merge branch 'master' into next
 remotes/origin/release
 925ab7e6 Merge branch 'FixDoxygenCommandsAndEventSnippets' into release
 remotes/origin/rtdUpdateTutorials
 0747b5c8 Moved SPIE course from upcoming to past section.
 remotes/origin/updateRInstallInstructions 81f2231e DOC: updating documenation for R installation.
 remotes/origin/updateReadme
 1ee8a03a Upadated readme file to match our current state (rc1.2).
 remotes/origin/updateTutorials
 4ab0554c Adding link to EMBC tutorial/workshop.
 remotes/upstream/dashboard
 3745ac4f Exclude unstable tests from CI
 remotes/upstream/master
 8243c5f2 Merge topic 'WrapCannySegmentationLevelSetImageFilter'
 remotes/upstream/next
 6416fe25 Merge topic 'AddAzureBadges' into next
 remotes/upstream/release
 7c84168f Merge branch 'FixRManPath' into release
```


Branch types:

- 1. Local, non tracking: local repo branch (e.g. updateTutorials)
- 2. Local, tracking: local repo branch tracking another branch (e.g. master)
- 3. Remote branch: remote repo branch
- 4. Remote tracking branch: local copy of remote repo branch (remotes/origin/updateReadme)

Adding File(s) Into The Current Branch

- A two step process?, repeat till done:
 - 1. Stage files for commit: git add f1.py f2.py...
 - 2. Check the status before committing: git status
 - 3. Commit: git commit

A single branch repo:

master – default branch name. HEAD – pointer to last commit on currently checked out branch.

Create a new branch and check it out:


```
git checkout -b my_branch
```


Create a new branch and check it out:


```
git checkout -b my_branch
```

· Add commits.

Checkout the master branch:

git checkout master

Checkout the master branch:

git checkout master

Add commits.

Checkout the master branch:

```
git checkout master
```

- Add commits.
- Merge my_branch into master branch (v1):


```
git merge my_branch
```


Checkout the master branch:

```
git checkout master
```

- Add commits.
- Merge my branch into master branch (v2):

git checkout my_branch
git rebase master
git checkout master
git merge my_branch

To Err is Human

Undo staging:

```
git reset file_name
```

Correct an error in the last commit (rewriting history):

```
edit file
git add file_name
git commit --amend
```

Undo commit(s):

```
git reset HEAD^ [--hard to get rid of the changes]
git reset HEAD~n [n commits back]
```

No Repository is an Island

Adding a remote repository:

```
git remote add remote_name remote_url
```

Updating your checked out local tracking branch:

```
git pull
equivalent to
  git fetch remote_tracking_branch
  git merge remote_tracking_branch
```

Updating a remote repository:

```
 git push remote_repo_name branch_name
 -u: add tracking reference if you want the current local non tracking branch to track the remote one you are creating.
 -f: force the push, rewriting history on the remote repo.
```

Forking Workflow

One time setup:

- 1. Fork repository of interest on git hosting service (GitHub/Bitbucket/...), let's call it 'repo'.
- 2. Locally clone:
 git clone git@github.com:your_username/repo.git
- 3. Add the original repository as a remote, usually named 'upstream': git remote add upstream git@github.com:repo_username/repo.git
- 4. Check that we have two remote repositories (origin, upstream):

Forking Workflow

1. If not synched with upstream repository, synch before beginning to work:

```
git fetch upstream
git checkout master
git merge upstream/master
```

2. Create branch on which you will work:

```
git checkout -b my-branch-name
```

3. Write code+tests and commit locally:

```
git add my_file
git commit my file
```

- 4. Push branch to your repository on hosting service: git push origin my-branch-name
- 5. On the hosting service site, open a pull request from my-branch-name to the upstream repository (possibly triggering CI testing).
- 6. Owner of the upstream repository will do a code review.
- 7. Repeat steps 3,4,6 until the branch is merged into the upstream repository.
- 8. Delete the branch on your remote and local repositories:

```
git push origin --delete my-branch-name git branch -d my-branch-name
```

Thank You

Open Source Software: don't just use it, contribute to it:

https://github.com/SimpleITK