TMA Training Center (TTC)

Introduction To GIT v1.0

Course	Introduction To GIT
Trainer	
Designed by	TTC
Last updated	2-Oct-14

Contents

- Introduction to Git
- Git Advantages & Disadvantages
- Git Architecture
- Git Installation on Linux
- Git Commands
- How to Install and Use Git on Windows

Git is Not an SCM

Never mind merging. It's not an SCM, it's a distribution and archival mechanism. I bet you could make a reasonable SCM on top of it, though. Another way of looking at it is to say that it's really a content-addressable filesystem, used to track directory trees.

Linus Torvalds, 7 Apr 2005

http://lkml.org/lkml/2005/4/8/9

Centralized Version Control

- Traditional version control system
 - Server with database
 - Clients have a working version
- Examples
 - CVS
 - Subversion
 - Visual Source Safe
- Challenges
 - Multi-developer conflicts
 - Client/server communication

Distributed Version Control

- Authoritative server by convention only
- Every working checkout is a repository
- Get version control even when detached
- Backups are trivial

- Other distributed systems include
 - Mercurial
 - BitKeeper
 - Darcs
 - Bazaar

Git Advantages

- Resilience
 - No one repository has more data than any other
- Speed
 - Very fast operations compared to other VCS (I'm looking at you CVS and Subversion)
- Space
 - Compression can be done across repository not just per file
 - Minimizes local size as well as push/pull data transfers
- Simplicity
 - Object model is very simple
- Large userbase with robust tools

Some GIT Disadvantages

- Definite learning curve, especially for those used to centralized systems
 - Can sometimes seem overwhelming to learn
- Documentation mostly through man pages
- Windows support can be an issue
 - Can use through Cygwin
 - Also have the msysgit project

Git Architecture

- Index
 - Stores information about current working directory and changes made to it
- Object Database
 - Blobs (files)
 - Stored in .git/objects
 - Indexed by unique hash
 - All files are stored as blobs
 - Trees (directories)
 - Commits
 - One object for every commit
 - Contains hash of parent, name of author, time of commit, and hash of the current tree
 - Tags

Git Installation on Linux

- Linux The primary Git package :
 - git-core, git-doc document
 - git-cvs, git-svn work with CVS, or SVN
 - gitk graphical application
- \$ sudo apt-get install git-core git-doc gitk git-svn

Git on Linux - Configuration

- 3 Config files:
 - /etc/gitconfig → all users, repositories (--system)
 - ~/.gitconfig → one user, all repo (--global)
 - **[repo]**/.git/config → specific to repository (default)
- Your Identity information in each commit
 - \$ git config --global user.name "phuong_vu"
 - \$ git config --global user.email phuong_vu@exoplatform.com
- List all config values:
 - \$ git config --list

Some Commands

- Getting a Repository
 - git init
 - git clone
- Commits
 - git add
 - git commit

- Getting information
 - git help
 - git status
 - git diff
 - git log
 - git show

Our First Git Repository

- mkdir first-git-repo && cd first-git-repo
- git init
 - Creates the basic artifacts in the .git directory
- echo "Hello World" > hello.txt
- git add .
 - Adds content to the index
 - Index reflects the working version
 - Must be run prior to a commit
- git commit -a -m 'Check in number one'

Key Git Files/Directories

- ~/.gitconfig
- .git
 - In top level of repository
 - Contains all objects, commits, configuration, for project
 - git/config has project specific configurations
- gitignore
 - Stored in directory for ignoring

Working With Git

- echo "I love Git" >> hello.txt
- git diff
 - Shows changes we have made
- git status
 - Shows list of modified files
- git add hello.txt
- git diff
 - No changes shown as diff compares to the index
- git diff HEAD
 - Now can see the changes in working version
- git status
- git commit -m 'Second commit'

Viewing What Has Changed

- git log
 - Note the hash code for each commit.
- git show <OBJECT>
 - Can use full or shortened hash
- git reflog to see all changes that have occurred

Git and Patch files

- git diff HEAD^^
 - Show what has changed in last two commits
- git diff HEAD~10..HEAD~2
 - Show what changed between 10 commits ago and two commits ago
- git format-patch HEAD^^..HEAD
 - Will create individual patch files per commit
- git apply to apply patches
 - git am to apply patches from an mbox
- Can also compare
 - Between specific objects
 - To branches/tags

Undoing What is Done

- git checkout
 - Used to checkout a specific version/branch of the tree
- git reset
 - Moves the tree back to a certain specified version
 - Use the --force to ignore working changes
- git revert
 - Reverts a commit
 - Does not delete the commit object, just applies a patch
 - Reverts can themselves be reverted!
- Git never deletes a commit object
 - It is very hard to shoot yourself in the foot!

Git and Tagging

- Tags are just human readable shortcuts for hashes
- Branches can be made from any commit
- git tag <tag-name>

Branching

- Git branching is lightweight
 - No massive copying a la CVS/Subversion
 - Tools for helping merge branches and changes easily
- You are ALWAYS on a branch
- Branches can be local or remote
- Key commands
 - git branch
 - git merge
 - git cherry-pick
 - Allows you to choose specific commits to apply
 - You can edit the commits while cherry picking

Using Branches

- git checkout -b branch
- git checkout -b devel/branch
- git branch
 - Lists all local branches available
- We can now make changes in one branch and propagate change using
 - git merge
 - git cherry-pick

Simple branching

```
o--o--o <-- origin
\
a--b--c <-- mywork
```

Work done on origin branch

- Could merge changes into branch
- git merge origin

- Rebasing moves branch point
- git rebase origin

Cleaning Up

- git fsck
 - Checks object database to make sure all is sane
 - Can show information about dangling objects
- git gc
 - Cleans up repository and compress files
 - When used with --prune, cleans out dangling blobs
 - Can really speed up larger repositories

Using Remote

- Use git clone to replicate repository
- Get changes with
 - git fetch (fetches and merges)
 - git pull
- Propagate changes with
 - git push

- Protocols
 - Local filesystem
 - SSH
 - Rsync
 - HTTP
 - Git protocol

Cloning our Repository

- git clone first-git-repo
 - Now have a full git repository to work with
- Changes are pushed back with git push
 - Pushing changes WILL NOT change working copy on the repository being worked on
- Branches can be based off of remote branches
 - git branch --track new-branch remote/branch
- Remote configuration information stored in .git/config
 - Can have multiple remote backends!

Git for Software Versioning

- Create convention to define default server
- Developers clone from central server
- Lots of tools for transmitting patches between developers
- Being used for
 - Linux (obviously)
 - Ruby On Rails
 - Check out http://github.com for a variety of hosted projects

Git for Backups

- Example: Directory needs regular backups
 - Could use rsync but unwieldy in size

- Create Git repository for appropriate directory
 - Regular local commits
 - Regular push to backup location
 - Get simple revision heistory

Git for Configuration Management

- Example: Apache configurations
 - Multiple environments (dev/test/production)
 - Minor differences between environments
 - IP Address
 - Log levels
 - Want to effectively move changes across environments

Git and Other VCS

- Integrations with
 - Subversion
 - CVS
 - Darcs
 - Many others
- Example of integration with Subversion
 - Use git-svn to fetch and commit push
 - Note initial fetch may take a long time as each commit is downloaded individually!
 - Use git commands for everything
 - Branches integrated with tags and branches

How to Install GIT for Windows

- How to Install GIT for Windows
- Go to GIT download page -> Under "Binaries" section -> Under "Win" section -> Click on msysgit.
- This will take you to the <u>msysgit home page</u>. Click on the download tab -> Click on the install link for "Full installer for official Git for Windows" link on the top of this page.
- If you don't want to go through all the above clicks, here is the direct url to the <u>download page on msysgit page</u>.

Create New Repository

 You will create a new repository only when you have the original source code on your local machine

Select the code Directory

Select the directory where the source code is located. In this example, the source code is located in "c:\passwordmanager"

Unstaged Changes

All the files located under "c:\passwordmanager" will be displayed under the "Unstaged Changes" section that is located on the top left corner.

Staged Changes

 Click on the "Stage Changed" button located at the bottommiddle section. This will stage all these files.

Commit Changes

Enter a commit message on the big text box located on the bottom right corner, and click on "Commit" button.

Modify a file

 Clicked on the "Rescan" button from the Git GUI, which will display only the changed file in the "Unstaged Changes"

section

 Click on "Stage Changed", and then click on "Commit" to get this change committed to the local Git repository

References

- http://www.thegeekstuff.com/2012/02/git-for-windows/
- http://www.thegeekstuff.com/2011/08/git-install-configure/
- http://burnedpixel.com/blog/setting-up-git-and-github-on-your-mac/
- http://git-scm.com/download
- Introduction To GIT
 - Rob Di Marco
 - Philly Linux Users Group
 - July 14, 2008