An Intermediate Guide to Git

Chase Zhang

Splunk Inc.

May 21, 2017

Table of Contents

Advanced Techniques

Warming Up History Management Other Tovs

Underneath Git Command

Git's Object Model Git's Internal Files Optimizations

Git HTTP Server

Provide info/refs Serving Fetch Request Accept Push Request

References

```
# Show current status
git status

# Show commit logs on current branch
git log
```

```
# Add changes under current directory
git add .

# Reset status of HEAD
git reset HEAD

# Commit
git commit -m "commit message"
```

```
# Checkout a branch
git checkout branch_name

# Checkout a commit
git checkout 23abef

# Revert unstaged changes
git checkout .
```

```
Create a new branch
git checkout -b branch_name
 Rename a branch
git branch -m new_branch_name
 Delete a branch
git branch -d branch name
 Merge from another branch
git merge another_branch_name
```

```
Add a remote upstream
git remote add origin git@remote.repo.url
 Fetch from upstream repo
git fetch
 Pull from upstream repo
git pull
 Push onto upstream repo
git push
```

Warming Up

If you are not familiar with previous commands, please refer to some tutorials on the Internet:

- Pro Git¹
- ► Git Documentation²
- ► Tutorials from Atlassian³

¹https://git-scm.com/book

²https://git-scm.com/doc

³https://www.atlassian.com/qit/tutorials/

```
# Revert commit softly. Changes will be kept
git reset --soft HEAD~3

# Revert commit hardly. Changes will lose
git reset --hard HEAD~3

# Revert commit mixed. Stage will be clear,
# changes will be kept (default)
git reset --mixed HEAD~3
```

```
# Accidentally reverted a commit?

# No panic, there is a way to restore it

git reflog

# Checkout the hash point you'd like be back to

git checkout 42efba

# Replace the origin branch

git checkout -B master
```

```
Pick a commit from other branch, without merging it
git cherry-pick 892bfe
 Pick several commits at once
git cherry-pick 892bfe..42fdab
 If there is a conflict, you have to resolve it
 And use this to continue
git cherry-pick --continue
 Or use this to abort
git cherry-pick --abort
```

History Management

A more convenient way is to use rebase:

```
# Rebase HEAD with a previous commit in the same branch
git rebase HEAD^10
# Rebase current branch to master
git rebase master
```

History Management

Use interactive rebase, we can change the history easily!

git rebase -i HEAD~3

History Management

What can interactive rebase do:

- ▶ Pick or drop a commit
- Change commit orders
- Change commit message
- Modify edit contents
- Squash two commints into one

History Management

It is highly recommended that we always use rebase instead of merge when syncing local developing branches with upstream.

History Management

Question

What's the difference between git merge and git rebase?

Figure: Branch Model for git merge

Figure: Branch Model for git rebase

- git merge
 - Will not change any commits in both master and develop branches
 - Will generate a new merge commit at develop branch
 - Once merged back, merge commits in develop will appears in master
- git rebase
 - ▶ Will rewrite commits from develop branch
 - Will eliminate empty commits and keep logs clean

Figure: Branch flow: git merge vs. git rebase

History Management

The golden rule of git rebase is to never use it on public branches[1].

History Management

Additional notices:

- 1. Once rebase is applied, you may have to use git push -f to push local changes to remote. You should never do this on master, but it's ok for your own branches
- 2. git pull is actually equivalent to git fetch + git merge by default. You can override this by

```
git pull --rebase
```

Other Toys

Some git commands you may not know:

- git grep
 - Multi threads, will be much faster than bare grep command
 - Output to less by default
- git clean
 - Clean uncommitted files
 - Can't be reverted!
- gitk, git gui: build-in GUI client of Git

Other Toys

Let git log show tree graph other than just a commit list (see 1.5)

```
git log --graph --oneline --decorate
```

Other Toys

```
263bd88 - (HEAD, origin/master, origin/auto, origin/HEAD, master) Auto merge
of #2650 - micbou:clean-cs-inserting-namespace-code, r=bstaletic (12 hours ago)
 * 1fc6b4a - Clean C# inserting namespace code (3 days ago) <micbou>
 acf9ede - Auto merge of #2656 - micbou:remove-allow-changing-updatetime-op
tion, r=bstaletic (35 hours ago) <zzbot>
 * 07c04f0 - Remove g:ycm_allow_changing_updatetime option (2 days ago) <micbou
 clc4ebd - Auto merge of #2636 - micbou:display-diagnostics-asynchronously.
 r=micbou (3 days ago) <zzbot>
 * | 26ac0c8 - Add syntax keywords tests (3 days ago) <micbou>
 3ac2951 - Parse current buffer when server is ready (5 days ago) <micbou>
 d44ad08 - Display diagnostics asynchronously (5 days ago) <micbou>
 61b5aa7 - Auto merge of #2639 - micbou:fag-vcm-shutdown, r=valloric (5 day
 | 4e08cde - Shut down vcmd after 30 minutes of inactivity (5 days ago) <micb
```

Figure: Show graph with git log

Other Toys

It is convenient to make an alias command

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

git config alias.ci commit
git config alias.st status
```

Other Toys

Toys and resources with git hooks:

- ▶ lolcommits⁴: take a photo of yourself every time you make a commit (see 1.6)
- ► Continous Delivery: Heroku⁵, Dokku⁶, Deis⁷
- git-jira-hook: Automatically retrieve JIRA number from branch name and prepend to each commit⁸

⁴https://lolcommits.github.io/

⁵https://www.heroku.com/

⁶https://github.com/dokku/dokku

⁷https://github.com/deis/workflow

⁸https://github.com/joyjit/git-jira-hook

Other Toys

Figure: lolcommits

Other Toys

What The Commit⁹!

Git's Object Model

To describe Git's Object Model is actually the same as answering the question below because our file system is just a tree like data structure

Question

How can we make an immutable in memory tree, which we can look up its modification history and revert to previous state at will?

Git's Object Model

Figure: Git Tree Model

Git's Object Model

The simplest way might be:

- For every changes we copy everything and save them somewhere
- We use an array of pointers pointing to each copies according to their order
- Once we'd like to find how the tree is like in an old time point, we look up it in the array and retrieve the copy of trees

But, it will cost too much memory and is very slow.

Git's Object Model

Figure: Git Object Tree

Git's Object Model

Figure: Git Object Tree with Commits

Git's Object Model

Conclusion

We can improve our previous solution by doing the following optimizations:

- 1. Once there is a change, we don't copy everything, but only the path from root to the node that has been modified. This will save a lot of memory and time
- 2. We use a series of track nodes to preserve the order of each time point in history. Each node has a pointer to the corresponding copy of root. A track node also has a pointer to previous node
- 3. When we're seeking for an history state, we just find the corresponding track node, get the copy of root. With that root as tip, to traverse the tree, we'll get the snapshot of that time point

Git's Object Model

Summary

You've already learnt Git's object model!

- Git makes an object for every directories and files and saved them into .git/objects
- Each TrackNode corresponding to a commit in Git's object model, commits are also saved in .git/objects
- Every operation you performed with Git will carefully maintain the object files and their relationships. It will make sure the objects will keep consistent with your sources directories

Git's Internal Files

Let's have an exploration of Git's internal files (some files are omitted):

```
.git
 HEAD
 objects
 0c
 0d
 info
 pack
 refs
 heads
 tags
```

Git's Internal Files

- objects sub directory contains all the objects
 - Each objects are indexed by their SHA1 hash value
 - ▶ The first two characters are picked out to make a level of category directories
 - info and pack's function will be explain later
- refs sub directory contains all the pointers, like branches, tags and so on
- HEAD points to commit hash of current working dir

Git's Internal Files

Git's object are compressed with zlib by default, we can uncompress and view its content by the following python program:

```
#!/usr/bin/env python
 -*- coding: utf-8 -*-
import sys
import zlib
def main(fname):
 with open(fname) as f:
 print zlib.decompress(f.read())
if __name__ == "__main__":
 main(sys.argv[1])
```

Git's Internal Files

A better way is just to use the method Git itself provides

git cat-file -p 5b67fd90081

Git's Internal Files

Would like to try commiting some files manually instead of using git commit directly? Here are some commands might be useful¹⁰:

```
# Write a new file object
git hash-object -w test.txt

# Create a new tree object and write a tree
git update-index --add --cacheinfo 100644 \
 83baae61804e65cc73a7201a7252750c76066a30 test.txt
git write-tree

# Commit a tree
git commit-tree d8329f
```


¹⁰Details at: https://git-scm.com/book/en/v2/Git-Internals-Git-Objects

Git's Internal Files

Git will keep content of working dir consistent to what HEAD ref is pointing to. Once you checkout a branch, commit or files, Git retrieve objects from its store and apply the tree content to root dir and update the HEAD

```
# Read a tree from storage and apply
# to current working directory
git read-tree 5fd87
```

Git's Internal Files

Update and maintain working directory is costly and unsafe, as for remote repo, we usually init them with the following command to get a repo without working directory

git init --bare

Optimizations

Once we made a change to a file, the whole new file content will be saved as a new object. Ideally we should only save the diff if a huge file has changed just a little. Git can pack your files into a format that will save more space. The pack files also will speed up object looking up and reading.

This command will also eliminate objects that is not referenced any more.

```
# Let git perform GC and pack files
git gc
# git gc will run every time you execute
git push
```

Optimizations

Packfiles are saved under .git/objects/packs and metadata will be saved to .git/objects/info

```
find .git/objects -type f
.git/objects/bd/9dbf5aae1a3862dd1526723246b20206e5fc37
.git/objects/d6/70460b4b4aece5915caf5c68d12f560a9fe3e4
.git/objects/info/packs
.git/objects/pack/pack-978e03944f5c581011e6998cd0e9e30000905586.
 idx
.git/objects/pack/pack-978e03944f5c581011e6998cd0e9e30000905586.
 pack
```

Optimizations

Obviously, Git's object model have two major shortcomings:

- ▶ If we're commiting a huge file, it will be very slow
- ▶ If we have too many files, it will works very slow

Optimizations

Currently, we have some solutions to the two problems:

- ► GLFS (Git Large File System)[2] is an open source tool that will save huge files to external cloud storage to speed up reading and writing
- ► GVFS (Git Virtual File System)[3, 4] is a project from Microsoft which provide a git file system which won't download an object until it is read for the first time

An implementation of a Git HTTP server might be simpler than your wildest imagination.

Provide info/refs

- Before both fetch and push action, client git will send requests to info/refs first
- ▶ The client finds the minimum mount of objects to transfer through this endpoint.
- ▶ This is an RPC invoke and we need a Git client at the server side to handle it

Provide info/refs

Requests to info/refs will have an URL parameter named service, we make use of this parameter to call a local git command and let it do the rest for us.

```
git [service] --stateless-rpc --advertise-refs
```

Provide info/refs

We'll just stream STDOUT of previous git command calls back to the client through HTTP protocol. But firstly we have to prepend a head block

```
001E # service = [service] 0000

Length of head block (in HEX)
```

Figure: Head Block Structure

Serving Fetch Request

Support fetching request is very simple. As the client has already known what to fetch from the info/refs call. It will fetch all files by itself and we'll just serve objects directory as static files.

Accept Push Request

Push request is a little more complex than fetch. Although client git has already known what to push to the server, for the sake of security and concurrency. Writing action must be performed in a safer and faster way. It is an RPC invoke too.

Accept Push Request

Figure: Handle Push Requests

Accept Push Request

Push requests will have an URL parameter named command, as before, we pass this command to git directly:

git [command] --stateless-rpc

If command name is receive-pack, we have to do one step more:

git update-server-info

That's it! We now have a workable Git HTTP Server¹¹¹².

¹¹More info about the protocol: https://git-scm.com/book/en/v2/Git-Internals-Transfer-Protocols

¹²My implematation in Golang: https://io-meter.com/2014/07/09/simple-git-http-server///

Thank you!

References I

Atlassian.
 Merging vs. rebasing.
 https://www.atlassian.com/git/tutorials/merging-vs-rebasing.
 Git lfs.
 https://git-lfs.github.com/.

- Gvfs. https://github.com/Microsoft/GVFS.
- Microsoft.
 Announcing gvfs (git virtual file system).
 https://blogs.msdn.microsoft.com/visualstudioalm/

https://blogs.msdn.microsoft.com/visualstudioalm/2017/02/03/announcing-gvfs-git-virtual-file-system/.

References II

Mary Rose Cook.
Git from the inside out.
https://codewords.recurse.com/issues/two/
git-from-the-inside-out.

Gitinternals.

https://git-scm.com/book/en/v2/
Git-Internals-Plumbing-and-Porcelain.

Atlassian.

Reset, checkout, and revert.

https://www.atlassian.com/git/tutorials/resetting-checking-out-and-reverting.