Introduction to Git

Introduction to Git

- Git overview
- Basic usage
- Git, YUI, and GitHub
- Real world tips and tricks

- Git is a version control system
 - Track changes (who/what/when)
 - Compare versions
 - Revert changes
 - Perform merges
 - Implement tags and branches
 - http://en.wikipedia.org/wiki/Revision_control

Git is distributed

- > git clone
- > git commit
- > git pull
- > git push

Git is distributed

The YUI Workflow

Commit 1 — Commit 2 — Commit 3

Knock knock!

Go away!

Orange.

Knock knock!

Who's there?

Orange.

Knock knock!

Who's there?

Banana.

Git snapshots have integrity

Commit 1 e933ga3e

Commit 2 4bc24eff Commit 3 94e0dc2a

Knock knock!

Go away!

Orange.

Go away!

Orange.

Knock knock!

Who's there?

Orange.

Go away!

Banana.

Knock knock!

Who's there?

Banana.

Who's there?

Banana.

When to branch?

- For each version
- For each fix
- Explore multiple solutions
- Collaborate
- All the time!

Branch workflow

Recap

Recap

Recap

diff + parent = hash

File states

> vi file.txt

> git add file.txt

> git **commit** file.txt


```
> vi joke.txt
> git diff
diff --git a/joke.txt b/joke.txt
index 7f172de..4aaf7a3 100644
--- a/joke.txt
+++ b/joke.txt
@@ -1,4 +1,4 @@
Knock knock!
-Go away!
+Who's there?
Orange.
```


```
> git status
# On branch master
# Changed but not updated:
 (use "git add <file>..." to update what will be committed)
 (use "git checkout -- <file>..." to discard changes in working
  directory)
#
 modified: joke.txt
#
no changes added to commit (use "git add" and/or "git commit -
  a")
```


```
> git add joke.txt
> git status
# On branch master
# Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)
 modified: joke.txt
```


> git commit -m "Reply with a question."

> git commit

Anatomy of a proper commit message

```
1
2 # Please enter the commit message for your changes. Lines starting
3 # with '#' will be ignored, and an empty message aborts the commit.
4 # On branch master
5 # Changes to be committed:
6 # (use "git reset HEAD (file)..." to unstage)
7 #
8 # modified: joke.txt
9 #
```

Anatomy of a proper commit message

```
Reply with a question.

I thought of a better reply. If I ask a question, it continues the dialog. Then maybe knocker can respond with something funny.

Hease enter the commit message for your changes. Lines starting with '#' will be ignored, and an empty message aborts the commit.

Hon branch master

Honges to be committed:

House "git reset HEAD (file)..." to unstage)

Manages to be committed:

Manages
```


> git commit

[master 77dcfbc] Reply with a question.

1 files changed, 1 insertions(+), 1 deletions(-)

> git log

commit 77dcfbcc318be5ef5b9af5f1865647db3566fd4a

Author: Jenny Donnelly < jennydonnelly@yahoo-inc.com>

Date: Thu Mar 24 17:03:36 2011 -0700

Reply with a question.

I thought of a better reply. If I ask a question, it continues the dialog. Then maybe knocker can respond with something funny.

• • •

New files

```
Sit With ew.txt
# On steamsh master
#
# Initial commit
#
# Untracked files:
 (use "git add <file>..." to include in what will be
  committed)
 new.txt
nothing added to commit but untracked files present
  (use "git add" to track)
```


New files

```
> git add new.txt
> git status
# On branch master
# Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)
#
 new file: new.txt
#
> git commit
```


Remove files

- > git **rm** new.txt
- > git commit

Rename files

- > git **mv** foo.txt bar.txt
- > git commit

The "modified" state

- Diff from the last commit
- Follows you from branch to branch
- Moved, not copied
- Merge conflicts prevent checkout to another branch
- > git **diff**

The "staged" state

- Very similar to "modified" state
- Diffs have been staged with
 - > git add.
 - > git add file.txt
- > git diff --cached
- Skip with > git commit -a

The "committed" state

- Commits are snapshots
- Uniquely identified by SHA-1 hashes
- Hashes are diffs + parent
- Commits are sticky to branch
- > git whatchanged master..branch

Recap: Commit workflow

- > vi joke.txt
- > git diff
- > git commit -a
- > git status
- > vi new.txt
- > git add new.txt
- > git commit
- > git status
- > git **rm** new.txt
- > git commit
- > git status

Syncing branches workflow

- > git checkout master # start fresh
- > git **pull**
- > git checkout -b bug1234
- > vi bugfix.txt
- > git commit -a
- > git checkout master
- > git pull # new commits come down

Syncing branches

- > git checkout bug1234
- > git **rebase** master

Syncing branches

Commit B1 ← Commit Bn

bug1234

Syncing branches

Commit B1 ← Commit Bn

bug1234

Syncing branches

Commit B1 ← Commit Bn

bug1234

Syncing branches

Commit B1 ← Commit Bn

bug1234

Recap: Rebase

- Rewinds branchB
- Fast-forwards branchB to new HEAD of master
- Replays branchB commits
- Assumes upstream is vetted
- Rearranges branchB's history
- Branch B's commits receive new hashes
- Great for keeping downstream branches in sync with upstream changes
- Do NOT rebase once commits have been pushed upstream!

Sending changes upstream

- > git checkout master
- > git merge bug1234

Merging updates

- Unifies 2 or more histories
- All branches treated as equals
- Preserves all existing hashes
- Creates extra merge commit pointing to multiple parents
- Great for updating upstream branches with downstream changes

Tip: Rebase, then merge

- > git checkout bug1234
- > git rebase master

Tip: Rebase, then merge

- > git checkout master
- > git merge bug1234

Sending changes upstream

Commit B1 ← Commit B2

bug1234

operation git

Recap: Branch workflow

- > git checkout master
- > git **pull**
- > git checkout -b bug1234
- > vi bugfix.txt
- > git commit -a
- > git **checkout** master
- > git pull
- > git checkout bug1234
- > git rebase master
- > run unittest.txt
- > git **checkout** master
- > git merge bug1234
- > git push
- > git **branch –d** bug1234

More resources

Git Basics

- http://book.git-scm.com/index.html
- http://progit.org/book/
- http://www.kernel.org/pub/software/scm/git/docs/

Contributing to YUI

- http://developer.yahoo.com/yui/theater/video.php?v=glas s-yuiconf2009-contributing
- http://yuilibrary.com/gitfaq/

More Git

- http://gitready.com/
- http://www.eecs.harvard.edu/~cduan/technical/git/
- http://gitster.livejournal.com/tag/git