AN INTRODUCTION TO GIT

AGENDA

- Introduction
- What is Git?
- Git 101
- Enabling Team Development
- Short vs. Long Lived Branches
- Tools/Resources

HISTORY

Created by Linus Torvalds for work on the Linux kernel ~2005

Some of the companies that use git:


WHAT IS GIT?

GIT IS A


Distributed

Version Control System

GIT IS A

Directory


Content Management System


GIT IS A

Tree


history storage system


Everyone has the complete history


Everyone has the complete history Everything is done offline

...except push/pull


Everyone has the complete history Everything is done offline No central authority

...except by convention


Everyone has the complete history


Everything is done offline


No central authority

Changes can be shared without a server


CENTRALIZED VC VS. DISTRIBUTED VC


Copyright © 2017 Seshagiri Sriram

Forget what you know from Central VC (...TFS, SVN, Perforce...)

Forget what you know from Central VC Git branch is "Sticky Note" on a graph node

Forget what you know from Central VC Git branch is "Sticky Note" on a graph node All branch work takes place within the same folder within your file system.


Forget what you know from Central VC

Git branch is "Sticky Note" on the graph


All branch work takes place within the same folder within your file system.

When you switch branches you are moving the "Sticky Note"


INITIALIZATION


```
C:\> mkdir CoolProject
C:\> cd CoolProject
C:\CoolProject > git init
Initialized empty Git repository in C:/CoolProject/.git
C:\CoolProject > notepad README.txt
C:\CoolProject > git add .
C:\CoolProject > git commit -m 'my first commit'
[master (root-commit) 7106a52] my first commit
1 file changed, 1 insertion(+)
create mode 100644 README.txt
```


> git commit -m 'my first commit'


> git commit (x2)


> git checkout -b bug123


> git commit (x2)


> git checkout master


> git merge bug123


> git branch -d bug123


Copyright © 2017 Seshagiri Sriram


> git checkout master


> git merge bug456


> git branch -d bug456


Copyright © 2017 Seshagiri Sriram


> git rebase master


- > git checkout master
- > git merge bug456

Quick and Easy to create 'Feature' Branches


Quick and Easy to create 'Feature' Branches Local branches are very powerful

Quick and Easy to create 'Feature' Branches Local branches are very powerful Rebase is not scary

SOFTWARE IS A TEAM SPORT


ADDING A REMOTE


Adding a remote to an existing local repo


```
C:\CoolProject > git remote add origin
https://git01.codeplex.com/coolproject
C:\CoolProject > git remote -v
origin https://git01.codeplex.com/coolproject (fetch)
origin https://git01.codeplex.com/coolproject (push)
```


Clone will auto setup the remote


```
C:\> git clone https://git01.codeplex.com/coolproject
Cloning into 'coolproject'...
remote: Counting objects: 3, done.
remote: Total 3 (delta 0), reused 0 (delta 0)
Unpacking objects: 100% (3/3), done.
C:\> cd .\coolproject
C:\CoolProject> git remote -v
origin https://git01.codeplex.com/coolproject (fetch)
origin https://git01.codeplex.com/coolproject (push)
```


Name remotes what you want


Name remotes what you want Origin is only a convention


> git checkout master


> git pull origin


Pull = Fetch + Merge

Fetch - updates your local copy of the remote branch


Pull essentially does a fetch and then runs the merge in one step.


> git checkout bug123


> git rebase master


> git checkout master


> git merge bug123


> git push origin


Push


Pushes your changes upstream

Git will reject pushes if newer changes exist on remote.

Good practice: Pull then Push


> git branch -d bug123

Adding a Remote Review

Adding a remote makes it easy to share

Pulling from the remote often helps keep you up to date

Local branches are short lived

Local branches are short lived Staying off master keeps merges simple

Local branches are short lived
Staying off master keeps merges simple
Enables working on several changes at once

Local branches are short lived
Staying off master keeps merges simple
Enables working on several changes at once

Create Commit Merge Delete


Great for multi-version work


Great for multi-version work Follow same rules as Master

Great for multi-version work Follow same rules as Master...Story branches


Great for multi-version work Follow same rules as Master...Story branches Integrate frequently

Great for multi-version work
Follow same rules as Master...Story branches
Integrate frequently
Pushed to Remotes


> git branch develop


> git push origin develop


> git checkout develop


Copyright © 2017 Seshagiri Sriram


> git pull origin develop


> git checkout -b idea


> git commit


Copyright © 2017 Seshagiri Sriram


> git pull (at least daily)


> git checkout develop


> git merge idea (fast forward merge)


> git branch -d idea


> git push origin develop

MERGE FLOW VS. REBASE FLOW


> git push origin develop

BRANCHES ILLUSTRATED - MERGE FLOW


> git checkout master

BRANCHES ILLUSTRATED - MERGE FLOW


> git merge develop

BRANCHES ILLUSTRATED - MERGE FLOW


> git push origin

BRANCHES ILLUSTRATED - REBASE FLOW


> git checkout master

BRANCHES ILLUSTRATED - REBASE FLOW


> git rebase develop

BRANCHES ILLUSTRATED - REBASE FLOW


> git push origin


SHORT VS. LONG-LIVED BRANCHES

Great for multi-version work Follow same rules as Master

...use Story branches

Define your conventions
What branches do you want to share?
Branch per environment?

Copyright © 2017 Seshagiri Sriram

Developer "FTP"

Developer "FTP"
Additional Branches pointing at:

Developer FTP
Additional Branches pointing at:
Test, Staging, Production

Developer FTP
Additional Branches pointing at:
Test, Staging, Production
Post Commit Hooks Automate deployments

CLOUD PROVIDERS - GIT SUPPORT

AppHarbor
Heroku
Nodejitsu
Windows Azure
... to name a few

Simple workflow

Simple workflow Add Hooks to deploy on Commit

Simple workflow Add Hooks to deploy on Commit Can get more advanced

Simple workflow
Add Hooks to deploy on Commit
Can get more advanced
Add Build machines, push on success

http://Git-SCM.com


Q Search entire site...

Git is a free and open source distributed version control system designed to handle everything from small to very large projects with speed and efficiency.

Git is easy to learn and has a tiny footprint with lightning fast performance. It outclasses SCM tools like Subversion, CVS, Perforce, and ClearCase with features like cheap local branching, convenient staging areas, and multiple workflows.


Learn Git in your browser for free with Try Git.


About

The advantages of Git compared to other source control systems.


Documentation

Command reference pages, Pro Git book content, videos and other material.


Downloads

GUI clients and binary releases for all major platforms.


Community

Get involved! Mailing list, chat, development and more.


TOOLS / RESOURCES

Pro Git (Book) http://www.git-scm.com/book

http://code.google.com/p/tortoisegit

http://code.google.com/p/msysgit

http://github.com/dahlbyk/posh-git

http://gitscc.codeplex.com/

Windows Git Credential Store

TortoiseGit (with TortoiseMerge)


Posh-Git (for PowerShell users)

GitScc (Visual Studio integration)

Msysgit (includes git-bash)

http://gitcredentialstore.codeplex.com/

cattagh/@indows.raighuh-com/


Copyright © 2017 Seshagiri Sriram

