


Software Architecture

Introduction to GIT

Version Control Systems

Centralized

A central repository contains all the code

Examples: CVS, Subversion,...

Distributed

Each user has its own repository

Examples: mercurial, git, ...

Designed by Linus Torvalds (Linux), 2005 Goals:

Applications with large number of code files

Efficiency

Distributed teamwork

Each developer has his own repository

Local copy of all the change history

It is possible to do commits even without internet connection

Support for Non-linean development (branchs)


Local components

3 main local components:

Local working directory

Index: stage area, sometimes also called cache

History: Stores versions or commits


Branching

Git facilitates branch management


master = initial branch

Operations:

Create a branch (branch)
Switch branch (checkout)
Combine branches (merge)

Tag branches (tag)


Several branching styles


Branchs

Remote repositories

It is possible to connect with remote repositories


Basic usage

init

clone

config

add

commit

status

log

diff

init - Create repositories

git init

Transforms current folder in a *git* repository

Creates folder .git

Variants:


git init <folder>

Creates an empty repository in a given folder

git init --bare <folder>

Initializes a Git repository but omits working directory

NOTE: This is instruction is usually done once


clone - clone repositories

git clone <repo>

Clones repository <repo> in the local machine

<repo> can be in a remote machine

Example:

git clone https://github.com/Arquisoft/Trivial0.git

NOTA: Like init, this instruction is usually done once

config - Configure git

git config --global user.name <name>

Declares user name

Other configuration options:

user.email, merge.tool, core.editor, ...

Configuration files:

<repo>/.git/config -- Repository specific

~/.git/config -- Global

add - Add to the index


```
git add <file>
git add <dir>
```

Adds a file or directory to the index

Variants
git add --all = Add/delete files

Index or stage area stores file copies before they are included in the history

commit - Add to the history


git commit
git commit -m "message"

Add files from index to history

Creates a new project snapshot

Each snapshot has an SHA1 identifier

It is possible to recover it later

It is possible to assign tags to facilitate management

NOTE: it is convenient to exclude some files from control version Examples: binaries (*.class), temporals, configuration (.settings), private (Database keys...), etc.

.gitignore file contains the files or directories that will be excluded

status - info about index


git status

Shows staged, unstaged and untracked files


staged = in index but not in history

unstaged = modified but not added to index

untracked = in local working directory

chool of Computer Scie

log - info about history


git log

Shows changes history

Variants

```
git log --oneline
git log --stat

git log --stat

git log -p

Complete path with diff

git log --autor="expr"

git log --grep="expr"

Searches commits
```

git log --graph --decorate --online Shows changes graph

diff - Shows differences

```
git diff
Working directory vs index
```

git diff --cached

Index vs Commit


git diff HEAD

Working directory vs commit

Some options:

--color-words

--stat


Undoing changes


Commands to undo changes

checkout

revert

reset

clean


checkout


Changes working directory

git checkout <c> Change to commit <c>

It changes to state "detached HEAD"


git checkout <c> <f>
Recovers file <f> from commit <c>


NOTE:

checkout can also used to change to different branches

School of Computer Science

revert


git revert <c> Recovers commit <c> Adds the recovered version to the history

Note: Safe operation


It is possible to track changes in the history

School of Computer Science

reset

Undo changes

Unsafe operation


git	reset		Undo index changes
git	reset	hard	Undo index and working
			directory changes
git	reset	<c></c>	Undo changes and recover
			commit <c></c>

NOTE: It can be dangerous to do reset in repositories that have been published. It is better to use revert

School of Computer Science

clean


Deletes local files

git clean -f Deletes untracked files


NOTE: Unsafe (it is possible to lose local changes)

git clean -n Shows which files would be deleted

Branching

branch checkout merge

branch


Branch management

git branch
git branch <r>

Shows existing branches

Creates branch <r>

git branch -d <r> Delete branch <r>


Safe (it doesn't delete if there are pending merges)

git branch -D <r> Delete branch <r>

Unsafe (deletes a branch and its commits)

git branch -m <r> Rename current branch to <r>

checkout


Change local directory to a branch

```
git checkout -b <r>
 Creates branch <r>> and changes to it
 Equivalent to
 git branch <r>
 git checkout <r>>
```

merge

Combine two branches

```
git merge <r>
```


Merge current branch with <r> git merge --no-ff <r> Merge generating a commit (safer)

2 merge types:

Merge fast-forward 3-way merge

merge fast-forward

When there is lineal path between current branch and the branch to merge


3 way merge


When branches diverge and it is not possible *fast-forward*


If there are conflicts:

Show: git status Edit/repair:

git add.

git commit


Remote repositories

remote

fetch

pull

push

remote - Connect repositories

git remote

Show external repositories

git remote add <n> <uri>

Create a connection named <n> to <uri>

git remote rm <n>

Remove connection <n>

git rename <before> <new>

Rename connection <before> to <new>

NOTAS: git clone creates automatically a connection called origin It is possible to have connections to more than one external repository

fetch


Fetch elements from remote repository

It can download external branches

Safe operation: does not merge with local files

git fetch <remote>


Download branches from <remote>

git fetch <remote> <branch>

Download
branch> from repository <remote>

NOTE: Assigns FETCH_HEAD to the head of branch fetched Branch naming convention: <remote>/<branch> Example: origin/master

pull


```
git pull <remote>
```

Fetch from remote repository y merge it Equivalent to:

git fetch
git merge FETCH_HEAD

push


git push <remote> <branch>

Send commits from local repository to remote one

Variants

git push <remote> --all
 Send all branches

If there are changes in remote repository \Rightarrow Error (non-fast-forward) Solution:

- 1. Pull changes and merge with local repositories
- 2. Push again

NOTE: It is also possible to use option: --force (not recommended)

Modify the history

commit --amend
rebase
reflog

Commit -amend


Modify a commit

```
git commit --amend
```


It is possible to add new files from index to the current commit

NOTA: It is recommended to avoid this in public commits

rebase Move a branch


git rebase <c> Move current branch to commit <c> Changes in one branch can be based on changes of other branches


git checkout r git rebase master

git checkout master git merge r

NOTA: It is recommended to avoid rebases in commits that have already been published

interactive rebase

```
git rebase -i
Controls which commits are kept in the history
 It can be used to clean the history
 An editor appears with several instructions:
 pick - use the commit as is
 reword - modify commit message
 squash - use commit but hide it
```

reflog - history movements

git reflog


Shows history movements

git stores information about all the movements that happen in the different branches


git reflog shows the changes even if they are not in any branch

Git tools


git - Command line gitk Graphical interface


EGit - Eclipse environment


SourceTree


Tortoise Git

Integrates with Windows Explorer


Other tools

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

Diffs and merges Management

p4merge kdiff

Github

Social coding tool

Github Inc. company created in 2008 2013: >3 mill. of users, >5mill. projects

Free management of open source codes Public and free projects by default

It is possible to have private repositories Student accounts


Github

Project repository

Issues/milestones management

Wiki

Following repositories, users, etc.

Pull Requests

Request merges and combinations

Code reviews

It is possible to include comments, see differences, etc.

Pull requests List management

References

Tutorials

```
http://rogerdudler.github.com/git-guide/
https://www.atlassian.com/git
http://training.github.com/materials/slides/
http://marklodato.github.io/visual-git-guide/
http://nvie.com/posts/a-successful-git-branching-model/
```

Videos

http://vimeo.com/49444883