

Introduction to

Sameeh Jubran, Sameeh@daynix.com

Why git is useful?

matam_hw_3 - Final 2

matam_hw_3 - Final 3

matam_hw_3 - v4 -Ready for submission

matam_hw_3 - submit

matam_hw_3 - Final 3 - no leaks

matam_hw_3 - Final

matam_hw_3 - v4

matam_hw_3 - submit - Copy

matam_hw_3 - Final 3.3- enhanced prin...

matam_hw_3 - v4 -Fixed typos

matam_hw_3

Consider this scenario:

- You have a homework submission in Matam for today and the assignment is ready for submission
- While testing it you discovered a minor bug and decided to fix it

- After attempting to do so, you accidentally changed a working code and got yourself in a big mess
- You no longer remember what was and what wasn't there
- It is 23:58 PM

What is git?

What is git?

- Open source project originally developed in 2005 by Linus Torvalds
- A command line utility
- You can imagine git as something that sits on top of your file system and manipulates files.
- A distributed version control system DCVS

What is "distributed version control system"?

- Version control system is a system that records changes to a file or set of files over time so that you can recall specific versions later
- Distributed means that there is no main server and all of the full history of the project is available once you cloned the project.

A brief history

- In 2002, the Linux kernel project began using a DVCS called BitKeeper
- In 2005, the commercial company that developed BitKeeper broke down, and the tool's free-of-charge status was revoked
- This prompted the Linux development community (and in particular Linus Torvalds, the creator of Linux) to develop their own tool - git

git

 You can imagine git as something that sits on top of your file system and manipulates files.

This "something" is a tree structure where each commit

creates a new node in that tree.

 Nearly all git commands actually serve to navigate on this tree and to manipulate it accordingly.

git repository

git repository

- The purpose of git is to manage a project, or a set of files, as they change over time. Git stores this information in a data structure called a repository
- A git repository contains, mainly:
 - A set of commits

Commit

- A commit object mainly contains three things:
 - A set of changes the commit introduces
 - Commit message describing the changes
 - A hash, a 40-character string that uniquely identifies the commit object

Commit

commit Oc7c3fe66f4cc43f875be2fb4e5fde5f27fcfb86

Commit id (hash)

Author: Sameeh Jubran (sameeh@daynix.com) Date: Thu Feb 18 11:55:36 2016 +0200

Fixed a typo.

Signed-off-by: Sameeh Jubran <sameeh@daynix.com>

Commit message

```
diff --git a/guest_tools/KitAutosetup/KitSetup.sh b/guest_tools/KitAutosetup/KitSetup.sh
index 1e41969..89ef9c5 100755
--- a/guest_tools/KitAutosetup/KitSetup.sh
```

+++ b/guest_tools/KitAutosetup/KitSetup.sh @@ -4,7 +4,7 @@ SCRIPTS_DIR=`dirname \$0`

The change the commit introduces

-#Frequwntly changed

- +#Frequently changed
 - cl1Name='CL1-2012R2X64'
 - cl2Name='CL2-2012R2X64'

Github

Github

GitHub is a web-based Git repository hosting service

git workflow

How commits are created?

Introduce changes

git add

Add the change to staging area

git commit

Make that change "permanent"

The three steps of git

- Introduce a change: introduce a change to a file that is being tracked by git
- Add the actual change to staging area: Add the change you actually want using "git add"
- Commit: Commit the change that has been added using git commit

Let's create a commit

git commands

git commands

For most of the basic interactions with git you'll mainly use 7 commands that we'll cover here

git commands

- git init
- git clone
- git log
- git diff
- git status
- git add
- git commit

git init

- Creates a new git repository
- Can be used to convert an existing, unversioned project to a git repository or initialize a new empty repository

git clone

Copies an existing git repository

git log

Shows the commit logs

```
sameeh@bark:~/Builds/VirtHCK$ git log
commit 6f3d6e0e6db1c98716deb29040ef516a9d7f38dd
Author: Bishara AbuHattoum <bishara@daynix.com>
Date: Tue Aug 2 14:00:52 2016 +0300
 Add configuration for file system filter drivers
 Signed-off-by: Bishara AbuHattoum <br/> <br/>bishara@daynix.com>
 Signed-off-by: Dmitry Fleytman <dmitry@daynix.com>
commit bad56e1b8f48faf02753d6083641f967a07b0a2a
Author: Bishara AbuHattoum <bishara@daynix.com>
Date: Tue Aug 2 14:00:53 2016 +0300
 Extend size of storage test images to 30G
 Accrding to requirements of the latest HLK.
 Signed-off-by: Bishara AbuHattoum <br/> <br/> bishara@daynix.com>
 Signed-off-by: Dmitry Fleytman <dmitry@daynix.com>
commit 3acb92c3fd0c0058aeb9fbf2e457a69237f90314
Author: Bishara AbuHattoum <bishara@daynix.com>
Date: Tue Aug 2 13:46:11 2016 +0300
 Adding the auto partitioning script that prepares clients for storage tests.
 Partitioning is done according to:
 https://msdn.microsoft.com/en-us/library/windows/hardware/jj125194(v=vs.85).aspx
 Signed-off-by: Bishara AbuHattoum <br/> <br/> bishara@daynix.com>
 Signed-off-by: Dmitry Fleytman <dmitry@daynix.com>
commit 19c98a231141efe18da987464d269585af2a0513
Author: Denis Gersten <denisg@daynix.com>
Date: Tue Jul 26 15:03:52 2016 +0300
 VirtHCK: Attach 2 drives for USB storage tests
 The latest HCK tests for USB devices require 2
 test devices attached.
 Signed-off-by: Denis Gersten <denisg@daynix.com>
 Signed-off-by: Dmitry Fleytman <dmitry@daynix.com>
```

git add

Adds changes

Introduce a change

git add

Add the change to staging area

git commit

Make that change "permanent"

git commit

Creates a commit out of the changes that had been added

Introduce a change

git add

Add the change to staging area

git commit

Make that change "permanent"

git diff

Displays the change that was introduced

Useful flag:

--cached:

Displays the change that was added using "git add"

git status

 Displays the file names that has been modified, added and untracked

Bonus command: git checkout

 Checking out a commit makes the entire working directory match that commit

Q&A

Git Cheat Sheet

by Jan Krüger <jk@jk.gs>, http://jan-krueger.net/git/ Based on work by Zack Rusin

Basics

Use git help [command] if you're stuck.

default devel branch master origin default upstream branch HEAD current branch HEAD^ parent of HEAD

HEAD~4 great-great grandparent of HEAD from branch foo to branch bar foo..bar

Create

From existing files

git init git add .

From existing repository

git clone ~/old ~/new git clone git://... git clone ssh://...

View

git status git diff [oldid newid] git log [-p] [file|dir] git blame file git show id (meta data + diff) git show id:file git branch (shows list, * = current)

Update

create

init

clone

git commit [-a]

git push remote

git tag foo

Publish

In Git, commit only respects changes that have been marked explicitly with add.

(-a: add changed files

(push to origin or remote)

(mark current version)

automatically)

(create set of diffs)

git format-patch origin

browse

status

loa

blame

show

diff

git fetch (from def. upstream) git fetch remote

git pull (= fetch & merge)

git am -3 patch.mbox git apply patch.diff

change

mark changes to be respected by commit: add

revert

reset checkout revert

update

pull checkout fetch branch merge am

branch commit commit

(left to right) Command Flow

push

push format-patch

Tracking Files

git add files

git my old new

git rm files

git rm --cached files

(stop tracking but keep files in working dir)

Useful Tools

git archive

Create release tarball

git bisect

Binary search for defects

git cherry-pick

Take single commit from elsewhere

git fsck

Check tree

git gc

Compress metadata (performance)

git rebase

Forward-port local changes to remote branch

git remote add URL

Register a new remote repository for this tree

git stash

Temporarily set aside changes

git tag

(there's more to it)

gitk

Tk GUI for Git

Structure Overview

Branch Revert

In Git, revert usually describes a new commit that undoes previous commits.

git reset --hard (NO UNDO) (reset to last commit)

git revert branch

git tag -l (shows list)

git commit -a --amend

(replaces prev. commit) git checkout id file

git checkout branch

(switch working dir to branch)

git merge branch (merge into current)

git branch branch (branch current)

git checkout -b new other

(branch new from other and switch to it)

Conflicts

Use add to mark files as resolved

git diff [--base] git diff -- ours git diff -- theirs git log --merge gitk --merge