

Git Kung Fu

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

Git Concepts

No Central Server – Distributed VCS

Performance and Efficiency

Robustness

Revision 1

Revision 2

Git Internals

Git Architecture

- Plumbing and Porcelain
 - Composition of low-level commands into high-level ones
 - Unix design principles
- Local as much as possible

Git Storage

Delta storage vs. Directed Acyclic Graph (DAG)

Git Storage – Object Model (1)

- Git tracks content, not files
- Content identified by 40 character SHA1 hash
 - Modified content easily identifiable
 - Immutable in the object database
- Objects: Blob, Tree, Commit, Tag
- References: HEAD, Tags, Remotes
 - Mutable, pointers to commits

Empty directories are not considered as content.

Add an empty .gitignore if you need a folder tracked.

Git Storage – Object Model (2)

Git Storage – Local Repository

The repository .git directory

```
$ cd .git
$ tree -L 1
 branches
 # Pointers to branches
 config
 # Repository local configuration
 description
 # Repository description
 # Pointer to HEAD in current branch
 HEAD
 hooks
 # Pre- and post action hooks
 info
 # Additional information about the repository
 objects
 # Object database
 refs
 # Pointers to branches
```


Rewriting History

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 interactive rebasing works.

- Experiment with interactive rebase on selected branch
 - Reword commit messages
 - Combine commits into one

\$ git rebase -i [commits range]

Cherry-pick

\$ git cherry-pick [-x]

Cherry-pick "replays" arbitrary commits onto your current branch.

\$ git cherry -v <other_branch>
Lets you check if given commit from other branch
has been already applied on the current branch

Filter branch

\$ git filter-branch

- Removing a file from every commit
- Changing commit metadata globally

Recovering from Mistakes

Is there a way to fix poor commit messages?

```
$ git commit --amend
```

\$ git rebase --i HEAD~X

Fixing Commits and Staging Area

For not yet pushed commits:

\$ git commit --amend

git reset

Unstage a file:

\$ git reset HEAD file.txt

Discard local changes:

\$ git checkout -- file.txt

Fully revert to a previous commit:

\$ git reset --hard HEAD

\$ git revert HEAD | hash | parent

git revert

One bridge too far

Disaster recovery.

What if...

\$ git reset --hard HEAD^

\$ git reflog

\$ git reset --hard HEAD@{X}

Who broke the build?!

\$ git blame FILE

git blame

\$ git bisect start

\$ git bisect bad

\$ git bisect good <HASH>

git bisect

Who broke the build?! - Pickaxe


```
$ git log -S'search_term' [-p] <resource>
```

\$ git log -G'regex'

git log –S|G

- --name-status
- --pickaxe-all

Sharing without network

Archives

\$ git archive --format zip --output "repo.zip" master

git archive


```
$ git bundle create \
 ../jazoon.bundle master HEAD
```

git bundle

- \$ git bundle create <filename> <refs ...>
- \$ git bundle create ../jazoon.bundle \
 - --since="one week ago" master
- \$ git bundle verify /tmp/jazoon.bundle
- \$ git pull /tmp/ejmr.bundle master:master

You can also add a bundle as a remote:

\$ git remote add bundle /path/to/bundle.bundle

Repeat Yourself Repeat Yourself Repeat Yourself

Reuse Recorded Resolution (ReReRe)

\$ git config rerere.enabled true

... # create a merge conflict

\$ git rerere status

\$ git rerere diff

... # resolve conflict

\$ git rerere diff

... # commit, reset hard HEAD^1, redo merge

Evict old recorded resolutions from repository:

\$ git rerere gc

Other tricks

Sparse Checkouts

You can also push to sparse checkout repositories

Orphan Branches


```
$ git checkout --orphan [branch]
$ git rm -rf *
```

Use for:

- Documentation (combine with hooks or CI server!)
- Resources

Have a look at the GitHub **gh-pages** for some ideas what orphan branches can do.

Notes

Annotates existing commits.

- \$ git notes add HEAD
- \$ git notes add -m'Fixes everything' HEAD
- \$ git notes --ref=jazoon edit master~1
- \$ git push origin refs/notes/jazoon

Other goodies


```
$ git diff --word-diff --color-words
$ git config --global help.autocorrect 1
$ git rebase HEAD~3 -i --autosquash
```


Hooks

\$ cd .git/hooks

Client-side

- pre-commit
- prepare-commit-msg
- commit-msg
- post-commit

Server-side

- pre-receive
- post-receive
- update

Workflows

\$ git flow init

git flow

Git in the Enterprise

Get IT right

Thank you!

Credits

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