Git introduction for beginners Get off, mercurial users

Marc-Antoine Perennou Julien Durillon

Clever Cloud – http://www.clever-cloud.com/

Who we are


Marc-Antoine Perennou -

Marc-Antoine@Perennou.com marc-antoine.perennou@clever-cloud.com

@Keruspe on twitter and identi.ca http://github.com/Keruspe

Who we are


Julien Durillon -

julien.durillon@gmail.com julien.durillon@clever-cloud.com

Ojuuduu on twitter http://github.com/judu

The (D)VCS concept


• What is a Version Control System?

The (D)VCS concept

- What is a Version Control System?
- Why must you use one?

The (D)VCS concept

- What is a Version Control System?
- Why must you use one?
- Why should you consider using or switching to a Distributed VCS?


The origin of Git


- The creation of git
 - Linux development constraints (Too many developers, thousands per year)
 - First release: 2005

The origin of Git


- The creation of git
 - Linux development constraints (Too many developers, thousands per year)
 - First release: 2005
- The origin of its name

The origin of Git


∓∓∓ git

- The creation of git
 - Linux development constraints (Too many developers, thousands per year)
 - First release: 2005
- The origin of its name
- The evolution/complexification and usage simplification of git

Creating a repository

One command: git init

This command creates the basic files needed by git into a subdirectory named ".git"


But...what's in .git?

• Full repository


But...what's in .git?

- Full repository
- i.e.:
 - full commit history
 - all objects since the project beginning
 - all local and shared branches
 - all tags
 - registered remotes
 - hooks (useful for CI)


- Author
- Committee
- Parent
- Tree
- Message


- Author The one who wrote the code
- Committee
- Parent
- Tree
- Message


- Author The one who wrote the code
- Commiter The one who created the commit object
- Parent
- Tree
- Message


- Author The one who wrote the code
- Committer The one who created the commit object
- Parent The commit(s) before this one
- Tree
- Message


- Author The one who wrote the code
- Committer The one who created the commit object
- Parent The commit(s) before this one
- Tree The top tree object of the committed state
- Message


- Author The one who wrote the code
- Committer The one who created the commit object
- Parent The commit(s) before this one
- Tree The top tree object of the committed state
- Message Why the commit was done


Basic usage

6 mandatory commands :

- git init
- git clone
- git add
- git commit
- git push
- git pull

With those commands (and eventually git remote), you can act with git at least like you acted with SVN (for example)

• Introduction to github

- Introduction to github
- Demonstration: sharing this presentation on github

- Introduction to github
- Demonstration: sharing this presentation on github
- For your company: gitolite

- Introduction to github
- Demonstration: sharing this presentation on github
- For your company: gitolite
- Git with non-git backend

• Explanations on the tracking system (diff VS file)

- Explanations on the tracking system (diff VS file)
- Configuration


- Explanations on the tracking system (diff VS file)
- Configuration
- Editing the last commit

- Explanations on the tracking system (diff VS file)
- Configuration
- Editing the last commit
- Cleaning a working tree

Branching

Three commands:

- git branch
- git checkout
- git merge


But...what's a branch?


• Just a reference. . .

But...what's a branch?

- Just a reference...
- on a commit...

But...what's a branch?

- Just a reference...
- on a commit...
- that is updated by the *commit* command.


• Rebasing with git rebase / git pull --rebase

- Rebasing with git rebase / git pull --rebase
- Rearranging your commits

- Rebasing with git rebase / git pull --rebase
- Rearranging your commits
- Patching with git format-patch and git am

- Rebasing with git rebase / git pull --rebase
- Rearranging your commits
- Patching with git format-patch and git am
- Backporting with git cherry-pick for maintainance

- Rebasing with git rebase / git pull --rebase
- Rearranging your commits
- Patching with git format-patch and git am
- Backporting with git cherry-pick for maintainance
- Debugging with git bisect

- Rebasing with git rebase / git pull --rebase
- Rearranging your commits
- Patching with git format-patch and git am
- Backporting with git cherry-pick for maintainance
- Debugging with git bisect
- Tagging releases

- Rebasing with git rebase / git pull --rebase
- Rearranging your commits
- Patching with git format-patch and git am
- Backporting with git cherry-pick for maintainance
- Debugging with git bisect
- Tagging releases
- Blaming colleagues

Demos

• Failing merge

Demos

- Failing merge
- Successfull fast-forwarding merge

Demos

- Failing merge
- Successfull fast-forwarding merge
- Backporting changes

Questions?