Gitting it under (version) control

The Plan

- What is Version Control?
- Git Basics
- Workflows
- Other fun stuff

What is Version Control?

- It's exactly what it sounds like.
- Sometimes called SCM (source control management).
- One codebase, one project.
- Lots of people changing it to get things done at the same time.
 - How do we track those changes?
 - How do we make sure I don't step over your toes?

Different Approaches

- Distributed vs. Centralized
- Delta vs. Directed Acyclic Graph (DAG)

Muscle Memory FTW

```
#.0. Get a copy of the repository
git clone git@github.com:user/repo

#.1. Before you do any work...
git pull

#.2. Do work, edit files, but when you want to share it...
git commit -am commit message

#.3. Now send it to everyone else
git push

# GOTO Step 1.
```

Setting Up

- Download Installer from http://git-scm.com/
- A few commands you want to run right away:


```
git config --global user.name "Ankur Oberoi" git config --global user.email "aoberoi@gmail.com" git config --global color.ui true
```

git commands

Porcelain (high-level, "nice" for users)

```
git-log
 git-reset
ait-add
 git-commit
 git-diff
git-branch
 git-mv
 ait-status
git-checkout
 git-fetch
 ait-push
 git-merge
 git-init
 git-pull
git-clone
 git-tag
 git-format-patch
 ğit-clean
 git-describe
git-citool
```

Plumbing (low-level, deals with database & filesystem)

```
git-checkout-index
 git-commit-tree
 git-hash
git-apply
-object
 git-merge-index
 ait-init-db
qit-index-pack
 qit-mktaq
git-mktree
 git-pack-objects
 git-prune-packed
 git-read-tree
git-repo-config git-unpack-objects
 git-update-index
 ait-write-tree
 git-diff-index
 git-describe
git-cat-file
 git-diff-files
 git-diff-tree
git-diff-index
 git-for-each-ref
 git-ls-files
```


Getting a repository

- One project, one .git (hidden) directory
- Start it from initial code locally

git init

Clone it from somewhere else

git clone URL

* AwesomeProj *

AwesomeProj does x and y.

Working Directory "Working Tree"

Staging Area "Index"

Repository "Database"

git add Readme.md

git add Readme.md git commit -m "commit mess" * AwesomeProj * **AwesomeProj** does x and y. Working Directory Staging Area Repository "Index" "Database" "Working Tree"

git status

On branch master nothing to commit (working directory clean)

git status

```
Changes not staged for commit:

(use "git add <file>..." to update what will be committed)

(use "git checkout -- <file>..." to discard changes in working
 modified: Readme.md
  changes added to commit (use "git add" and/or "git commit -a")
```

Staging Area

"Index"

Repository

"Database"

Working Directory

"Working Tree"

git status

git commit -m "new feat" [master ad9e3bf] new feat
I files changed, 1 insertions(+), 1 deletions(-) **AwesomeProj** does x, y and z. Working Directory Staging Area Repository "Working Tree" "Index" "Database"

git status

On branch master nothing to commit (working directory clean)

git reset HEAD Readme.md

- What is a commit?
 - An object that points to trees/blobs in the .git directory
 - addressed by a SHA1 hash (ad9e3b)
 - contains info about author/commiter
 - also contains point ad9e3b rent commits"

- What is a branch?
 - A pointer to a commit
 - logically, a separate concern in development
- What is HEAD?
 - A pointer to a branch

 ad9e3b

 master

 HEAD

 Usually represents

 he WT *now*

git commit -m "new feature"

git commit -m "new feature"

git commit -m "new feature"

git branch issue8

New branch for a separate logical concern

git checkout issue8

Checkout actually changes the files in your Working

Tree

but in this case WT is identical

Make changes in editor, add changes to staging... git commit -m "redoing data structure"

New commits have pointers to parent(s)

git checkout master

Checkout actually changes the files in your Working

Tree

Making more commits...

Now we need to get that fix for issue8 into master git merge issue8

Sharing Code with Remotes

- How do we share code with others?
 - git has stored URLs with aliases called "remotes"
 - a few operations to move code from your local repository to and from a remote
 - you get local copies of remote branches in your repo
 - *branch related operations happen locally

Remotes

- By default, you always get one remote when you clone, it is called "origin"
- You can add more remotes using:

git remote add github git@github.com:aoberoi/testproj.git

This URL can be ssh:// (most common), http://, https://, git://, or even file:///

Using Remotes

Using Remotes

Now what if someone else adds commits to origin?

Using Remotes

This new commit only exists on the server...

git fetch origin

Now we have a local copy.

How do we continue working where the latest from the server left off?

How do we continue working where the latest from the server left off?

git merge origin/master

git merge origin/master

Fast-forward merge: my commit is in the history of what is to be merged in

Pull is a shortcut: git pull = git fetch + git merge

No need to specify the argument to merge if you are on a "tracking branch"

Creating a Tracking Branch

• If theres a new branch available on the server and you want to participate in developing on that "logical concern"

git checkout -t origin/next-big-thing

You are not checking out a remote branch, you are creating a new one

Pushing Changes

Pushing can only be fast-forward commits, this prevents you from abandoning someone else's changes

git push origin master

Inspection and History

- git log --pretty=oneline --graph
- git diff [--cached]
- git status
- git remote show

Other Neat Tricks

- git add -u
- git stash
- git push -u origin master
- git push origin :badfeature
- git log feature ^master
- git add -i

Gotchas

- Binary files? Images? Videos? Databases?
- Detached HEAD
- non fast-forward
- git rm / git mv

Workflows

master is always deployable

- Good general convention
- Keep actual development on 'topic' branches
- When topic is complete and code is test master

master is always deployable

- Good general convention
- Keep actual development on 'topic' branches
- When topic is complete and code is test master

8-anss

Local Development

- Common pieces to share:
 - unit tests
 - graphics
 - utility scripts
- Keep your own preferences on your local machine and don't commit them

.gitignore

- A file with filename patterns that you don't want to become part of your index (nor your commits)
- See samples for all types of platforms: https://github.com/github/gitignore/

Mark versions with Tags

- Tags are like "unmovable" branches
- This makes it a good bookmark to keep track of code that was released
 - "I need to patch a bug that my customer sees, but what code did I deploy?"

Github Pull-Requests

- You don't always have access to push if you are contributing to open source, send a pull-request
- Pull-requests work from branch to branch
 - use this for collaborative development
 - code review
- http://www.confreaks.com/videos/706-

Github Forks

- Just a "clone" that you initialize on a remote server, instead of on your machine
- Holds a little bit of history for the project so you can track relationships in a "network"

IDE and GUI Tools

Xcode

IDE and GUI Tools

Eclipse Egit

IDE and GUI Tools

- Platform Specific Tools
 - Tower for Mac
 - TortoiseGit for Windows
- Cross Platform
 - gitk

Feeling more "at home"

- Bash Completion
- Merge Tool
- Commit Message Editor
- Aliases

Left as an exercise for the readers

- cherry-picking
- "rewriting" history
- git-svn
- git modules
- environment variables and \$GIT_DIR
- Treeishes by 'x'spec
- Writing your own git hooks
- bare repositories

Resources

- Git Cheatsheet (visual)
 http://ndpsoftware.com/git-cheatsheet.html
- Github Help
 http://help.github.com/git-cheat-sheets/
- Pro Git
 http://progit.org/book/
- Git Community Book <u>http://book.git-scm.com/</u>
- Google Tech Talk with Linus Torvalds

Erasing any Preconceived Notions

- If you came from svn, you have a separate understanding of version control
- commits happen locally (actually almost everything happens locally)
- version numbers are not monotonically increasing
- branches are not global (pollution of namespace?)
- merging is (relatively) cheap, can be done

Why distributed over centralized?

- Offline development
- Easy to do experimental work
- ... code review
- ... other workflowy specific purposes (flexibility)
- "commit access" politics are avoided
- backups
- speed