

Version Control
System using Git

- Maintaining group Projects
- Patches are mostly sent via email
- Difficult to roll back
- Almost impossible to maintain if the number of people working in the project is large
- Testing new unstable features

2.

Version Control System

Version Control: What is it?

- ► A method for recalling versions of a codebase
- ► Keeping a record of changes
- ► Who did what and when in the system
- ► Save yourself when things inevitably go wrong

Version Control: Why?

Individual

- Back-ups of the project
- ► Create a "checkpoint" in the project at any stage: Fearlessly modify code
- ► Tagging: Mark certain point in time
- ► Branching: Release versions and continue development

Version Control: Why?

Team

- Everything in "Individual"
- Allow multiple developer to work on the same codebase
- Merge changes across same files: handle conflicts
- Check who made which change: blame/praise

Version Control: Types

Centralised VCS

► Distributed VCS

Centralised VCS

- A single authoritative data source (repository)
- Check-outs and check-ins are done with reference to this central repository

Centralised VCS

Centralized version control

Centralised VCS

Examples:

- Concurrent Version System (CVS)
- Subversion (SVN)

- No single repository is authoritative
- Data can be checked in and out from any repository

Distributed VCS

Distributed version control

Distributed VCS

Examples

- Git
- Mercurial

Distributed VCS

3.
Git

--everything-is-local

- Free, open source
- Fully distributed
- Handle small files very effectively
- Tracks contents, not files
- Data = Snapshot
- No network
- Three stages

- Created by Linus Torvalds in less than 2 weeks
- Currently maintained by Junio C Hamano

Git: Stages

Three stages:

- Working directory
- Staging directory
- Git directory (repository)

Git Data Transport Commands

Setup

- git init
- git clone <remote-url>

Configuring GIT

STEP BY STEP

- git config –global user.name "FirstName LastName"
- git config –global user.email "yourname@maine.edu"
- git config –global color.ui "auto"
 - Mac/linux
 - git config global core.editor "nano –w"
 - Windows
 - git config –global core.editor "'c:/program files (x86)/Notepad++/notepad++.exe' –multilnst –notabbar –nosession noPlugin"
- git config --list

STEP BY STEP

- Go to folder for git repository
- Clone remote repository
- git clone https://github.com/npd2020/electronics.git

Go to folder electronics

Create folder "first_second your name (without space)"

Greate (or copy) file in out folder git add.

git commit -m "name of commit"

git pull --rebase

git push //user: npd2o2o paswd: standardmodel123

git status // get status of repository

git log // see history of commit

GIT

Wifi: stone, password: 31415926

git status // get status of repository

• git log // see history of commit

Commit logs

```
Author: mourill <rohit.das950@gmail.com>
 Sun May 28 15:19:21 2017 +0530
 Same as before
 Signed-off-by: mouril1 <rohit.das950@gmail.com>
Author: mourill <rohit.das950@gmail.com>
 Sun May 28 15:14:12 2017 +0530
Date:
 Penultimate changes, I guess...
 Signed-off-by: mouril1 <rohit.das95@@gmail.com>
Author: mourill <rohit.das950@gmail.com>
 Sun May 28 14:28:53 2017 +0530
Date:
 Still changing
 Signed-off-by: mouril1 <rohit.das950@gmail.com>
```

Branches

• git checkout –b
branch-name>

View changes

• git diff

View changes

```
git diff 80x24
diff --git a/README.md b/README.md
index 24ff7ab..f121786 100644
--- a/README.md
+++ b/README.md
 @@ -1 +1,4 @@
LaTeX files
(END)
```

Update staging area

• git add <files>

Add file **contents** to the index

Create "snapshots" of your codebase

• git commit

Records changes to the repository

Merge other branches

• git merge

Make patches

git format-patch --stdout > fix.patch

Patch created as "fix.patch"
Prepare patches for email submission
Send patch via mail

Make patches

```
git format-patch master --stdout
 git format-patch master --stdout 80x24
From 027c42c2436f5c06077619e2338d82d2baacd526 Mon Sep 17 00:00:00 2001
From: mourill <rohit.das950@gmail.com>
Date: Mon, 29 May 2017 11:17:58 +0530
Subject: [PATCH] readme
Signed-off-by: mourill <rohit.das950@gmail.com>
 README.md | 3 +++
1 file changed, 3 insertions(+)
diff --git a/README.md b/README.md
index 24ff7ab..f121786 100644
--- a/README.md
+++ b/README.md
@ -1 +1,4 @@
LaTeX files
+Made by:
2.7.4
(END)
```

Applying patches

• git apply < fix.patch

Applies changes from the patch

Result?

- Much efficient workflow
- Creating and merging branches are very easy and fast

Result?

The development process of the Linux kernel is maintained using Git

The Linux kernel development process has:

- Over 2000 individual contributors per year
- Grows by nearly 300,000 lines per year