

An Introduction to GIT

Version Control with Git

Avoid to be the repository manager

Dr. Fabio Fumarola

Agenda


- What is Version Control? (and why use it?)
- What is Git? (And why Git?)
- How git works
- Create a repository
- Branches
- Add remote
- How data is stored


History


- Created by Linus Torvalds for work on the Linux kernel ~2005
- Some of the companies that use git:


What is Git?


Distributed Version Control System


Directory


Tree

history storage system


Stupid

content tracker


How ever you think about it...


How ever you think about it...


GIT IS SUPER COOL

What is a Version Control


- Version Control A system for managing changes made to documents and other computer files
- What kinds of files can we use it with?
 - Source code
 - Documentation
 - Short stories
 - Binary files (music and pictures)
- What should we use it for?
 - Text files
 - Projects that have lots of revisions (changes)
 - Collaborating


VCS Systems and their Operations


- Lots of different choices available:
 - CVS
 - SVN
 - Perforce
 - Git
 - Mercurial (Hg), Bazaar
 - And more!
- Most follow a repository model (though differ in how the repositories work)

So why do we need a VCS?


- Our goals
 - Share code (or something else) easily
 - Keep track of any changes we make (and undo them with ease)
 - Maintain multiple versions of the same project/code base
 - Clearly communicate what changes have been made
- There are two type of VCS
 - Centralized and
 - Distributed


Distributed vs Centralized


Centralized VCS


- One central repository
- Must be capable of connecting to repo
- Need to solve issues with group members making different changes on the same files

Distributed VCS

- Everyone has a working repo
- Faster
- Connectionless
- Still need to resolve issues, but it's not an argument against DVCS

Centralized vs Distributed


Git file lifecycle


File Status Lifecycle


Creating our first repository


- Install git
- Establish our first repository:
 - mkdir git-test
 - cd git-test
 - git init
- What do we have here?
 - git status


Using our first repository


- Add a file
 - touch file.txt
 - git add file.txt
 - git commit –m "add the first file"


Branching


- git-flow
- DIK

- With Git we should embrace the idea of branching
- Branching is the best method to work with other in a project


> git commit -m 'my first commit'


> git commit (x2)


> git commit (x2)


> git checkout master


> git merge bug123


> git branch -d bug123


> git checkout master


> git merge bug456


> git branch -d bug456


> git rebase master


- > git checkout master
- > git merge bug456

Branches Review


- Branches should be used to create "Features" in our project
- Local branches are very powerful
- Rebase is not scary


Sharing commits


Setting up a Remote


- We can clone an existing repository
 - git clone git@github.com:fabiofumarola/akka-tutorial.git
- We can push our changes
 - git push
- We can pull friends change
 - git pull
- We can also add a remote to an existing repository
 - git remote add origin git@github.com:fabiofumarola/akkatutorial.git


> git checkout master


> git pull origin


Pull = Fecth + 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

Short vs. Long-Lived Branches


- We can use branch to:
 - Solve bugs (hotfixes)
 - Create features
 - Make a release
- In order to simplify the management we can use:
 - Git Flow: http://danielkummer.github.io/git-flowcheatsheet/index.it_IT.html


> git branch develop


> git pull origin develop


> git pull (at least daily)


> git merge idea (fast forward merge)


> git branch -d idea


> git push origin develop


> git push origin develop


Branches Illustrated – Merge Flow


> git merge develop


> git push origin


> git checkout master


DIK


Branches Illustrated – Rebase Flow


> git rebase develop


> git push origin


How Git stores data


- Git stores the content of each file in the tracking history
- Each time we do a commit it is made a copy of the file.
- However the content of each file is subject to revision for conflicts (merge).


Git best practices for code collaboration


- When to commit?
 - Source of major arguments (big changes vs small change)
 - Never put broken code on the master branch (test first!)
 - Try not to break things (don't do two weeks worth of work in one commit)
 - Always use a clear, concise commit message
 - Put more details in lines below, but always make the first line short
 - Describe the why; the what is clear in the change log
- When making giant changes, consider branches (we'll talk about these in a few slides)
- Oh, and make sure your name and email are right


SUPPLEMENTAL


SSH


- Used to be most common transport for git
- Pros
 - Allows reads and writes
 - Authenticated network protocol
 - Secure: data transfer is encrypted and authenticated
 - Efficient: makes data as compact as possible
- Cons
 - No anonymous read-only access


Sidebar: What is SSH?


 SSH is a protocol used for secure network communication


Getting files from github

- Generate public/private keys (ssh-keygen)
- Distribute public keys (add key to github)
- Someone (github) sends secure "message" (files) they encode with public key
- You receive the message/files decode with private key (only you know)

Putting files on github

- Process is reversed to send files to github
- You have the github public key (see github_rsa.pub, in Documents and Settings/ Cyndi/.ssh on my machine)
- Use it to encode when sending
- github uses their private key to decode