

Git Essentials

Bartosz Majsak, Thomas Hug

About Us

Bartosz Majsak

- Java Developer by day
- Open source junkie by night (Arquillian core team member)
- Conference speaker by passion (Devoxx, Jazoon ...)

Thomas Hug

- With Cambridge Technology Partners since 2002
- Java Developer, TTL, Solution Architect
- Apache Committer, OSS contributor and aficionado

Why do we recommend Linux?

Git a British slang term meaning a contemptible person, a bastard.

Git History

Founded 2005 as a replacement of BitKeeper

VCS of Linux Kernel

...not just Linux anymore

Git Concepts

No Central Server – Distributed VCS

Performance and Efficiency

Robustness

Revision 1

Revision 2

Disclaimer when we say repository we actually mean local repository (no network connectivity)

Installing and Configuring Git

Installation

- msysgit
- cygwin
- Atlassian SourceTree

- Homebrew
- MacPorts

Package Manager

Command line essentials

Playground

Objectives: getting familiar with essential commands and making your life easier

- touch
- cat / less
- mkdir
- 1s
- tree
- ◆ cp / rm / mv
- nano
- history / ctrl+shift+r

User Identity

Your contact details

- \$ less ~/.gitconfig
- SSH Key generation
- \$ ssh-keygen -t *dsa -C batman@gotham.com

*Using SHA-2 underneath. Approved by NSA

Presets

Color output

\$ git config --global color.ui auto

• Aliases. Useful for stuff impossible to remember...

\$ git config --global alias.showlog "log --color -graph --pretty=format:'%Cred%h%Creset %C(yellow)%d%Creset %s %Cgreen(%cr) %C(bold
blue)<%an>%Creset' --abbrev-commit"

Three levels of configuration:

--local (default, per repo) --global (per user) --system (machine)

Reference Material

Git References

- http://git-scm.com/ official Git Home
- http://git-scm.com/book
 Pro Git (Apress) online version
- http://git-scm.com/docs Reference Documentation
- https://www.atlassian.com/git/tutorial
 Git Tutorial
- http://gitready.com/
 Git Tutorial

Workflows

- https://www.atlassian.com/git/workflows
 Tutorial on common Git workflows
- http://yakiloo.com/getting-started-git-flow/
 About Git Flow (advanced topic)

Getting Help

- http://stackoverflow.com/
 All things programming
- https://help.github.com/
 Git Recipies

First Repository

Creating a Repository


```
$ mkdir myrepo
```

\$ git init

\$ git ls -la

git init

Do this in one swoop with

\$ git init myrepo

Adding Files

\$ touch index.html

\$ git status

\$ git add index.html

\$ git status

git add

git add works also with patterns:

\$ git add '*.java'

\$ git add .

\$ git add folder/

You can even stage parts of a file

\$ git add -p|-i

Stage all changes (including deleted files) in the working directory with

\$ git add -A .

Committing Files


```
$ git commit
```

\$ git status

\$ git log --oneline --decorate

Commit directly with commit message:

```
$ git commit -m 'Been there, done that'
```


\$ git commit -am 'Add also modified files directly'

Need a different commit editor?

export EDITOR=vim

Working Directory

Staging Area

Repository History

Deleting and ignoring Files

- \$ touch test1.log test2.log
- \$ git add test1.log
- \$ git commit
- \$ vim .gitignore
- \$ git status
- \$ git rm test1.log
- \$ git commit

.gitignore

git rm

A shell script for easily accessing - **gi**tignore **bo**ilerplates https://github.com/simonwhitaker/gitignore-boilerplates

\$ gibo Java Eclipse >> .gitignore

How does my repo look like?

git log gives you and overview of your repository structure.

```
$ git log
$ git log -p
$ git log --oneline --decorate
```

```
$ git log --graph --pretty=format:'%Cred%h%Creset
-%C(yellow)%d%Creset %s %Cgreen(%cr) %C(bold
blue)<%an>%Creset' --abbrev-commit
```

The Git File Workflow

Branching and Merging

Branching

- \$ git branch mybranch
- \$ git branch
 \$ git checkout mybranch

git branch

Delete the branch with

- \$ git branch -d mybranch
- \$ git branch -D mybranch

if unmerged

Create a branch and check it out in one swoop

\$ git checkout -b mybranch

Time for some serious work

Objectives: Getting familiar with branching and tagging.

- Create new branch and modify repository
- Switch between branches
- Delete branch
- Tag commits

```
$ git branch
$ git checkout
$ git tag
```

I'm not done yet


```
$ git status # staged stuff
```

git stash

\$ git status

\$ git stash

- •••
- \$ git stash list
- \$ git stash apply [--index]
- \$ git stash drop stash@{0}

Apply and remove stash in one swoop

Merging

- \$ git checkout master
- \$ git branch mybranch
- \$ git showlog
- \$ git branch

Fast-forward is default

\$ git merge --no-ff

git merge

Deactivating fast-forward merges per branch

\$ git config branch.master.mergeoptions "--no-ff"

\$ git diff mybranch master

git diff

Diff works also on the branch history

```
$ git diff # unstaged
$ git diff HEAD^^ HEAD # from to
$ git diff hash1...hash2 # from to
```


Rebasing

- \$ git checkout master
- \$ git rebase mybranch

git rebase

Rewriting history: Interactive rebase last four commits

\$ git rebase --i HEAD~4

All your base are belong to us

Objectives: Learn how rebase works.

 Make changes on selected branch and rebase it with master

\$ git rebase <BRANCH>

Going Remote

Cloning Repositories

\$ git clone [#remote]

git clone

Clone into a specific or existing (empty) folder

\$ git clone [#remote] myclonedrepo

Git Protocols

- ssh / git: Securely connect to remote machines
 git clone git@github.com:ctpconsulting/jazoon-git-workshops.git
- HTTPS: Firewall friendly
 git clone https://github.com/ctpconsulting/jazoon-git-workshops.git
- ◆ File simple. Can be used with e.g. a shared drive git clone file://home/thug/repo/chopen-workshop-git

Cloning directly without the file protocol will use hard links

\$ git clone /home/thug/repo/jazoon-git-workshops

Remotes


```
$ git init myremoterepo
```

\$ cd myremoterepo

\$... # commit something

\$ git remote add origin [#remote]

\$ git remote -v

git remote

Git is distributed – you can have more than one remote!

\$ git remote add https-origin https://myrepo.com/repo.git

Submitting Changes

\$ git push -u origin master

\$... \$ git push

git push

Forced push

\$ git push --force

By default, Git always tries to push all matching branches. Configuration to push only current to upstream:

\$ git config push.default upstream

Retrieving Changes

\$ git fetch

\$ git merge origin/master

git fetch

git pull

Or short-hand

\$ git pull

Resolution strategy for merge conflicts

\$ git pull -Xours
\$ git pull -Xtheirs

Retrieving Changes

\$ git pull --rebase

During a regular daily workflow where several team members sync a single branch often, the timeline gets polluted with unnecessary micro-merges on a regular git pull. Rebasing ensures that the commits are always re-applied so that the history stays linear.

Make git pull on master always use rebase \$ git config branch.master.rebase true

Or make it a default for every tracking branch strategy \$ git config --global branch.autosetuprebase always

Get IT right

Thank you!

Credits

Icons provided by Icons8: http://icons8.com/